DOCUMENT RESUME ED 429 930 SP 038 418 AUTHOR Bundy, Lawrence S.; Topp, Neal W.; Grandgenett, Neal F. TITLE The Connections Project. Evaluation Progress Report No. 1. INSTITUTION Seward School District, NE. SPONS AGENCY Department of Education, Washington, DC. PUB DATE 1997-05-00 NOTE 99p.; For the second year's report, see SP 038 419. CONTRACT R303A6122 PUB TYPE Reports - Evaluative (142) EDRS PRICE MF01/PC04 Plus Postage. DESCRIPTORS Academic Achievement; Annual Reports; *Computer Uses in Education; Curriculum Development; Educational Change; Educational Improvement; *Educational Quality; *Educational Technology; Excellence in Education; Faculty Development; High Risk Students; High Schools; *Integrated Curriculum; Middle Schools; Partnerships in Education; Program Evaluation; Public Schools; Teacher Improvement; Teachers IDENTIFIERS Nebraska #### ABSTRACT This evaluation progress report for the budget period October 1 1996-September 30, 1997 describes the Connections Project within the Seward, Nebraska, public schools. The project provided four major activities to help Nebraska middle and high school teachers, mentors, and community members enhance student learning through integrated curricula supported by technology. The activities included professional development for teachers to support their use of integrated curriculum and technology, curriculum development activities, community connections programs, and statewide and national dissemination of 400 project curriculum models and resources through a website and CD-ROM. The project was intended to increase the capacity of educators to teach effectively through integrated curriculum reflecting Nebraska frameworks, the creation of a cadre of 600 teachers able to help colleagues in effective use of curriculum integration and technology, improved achievement by high risk students, and creation of a national and statewide learning community of middle and secondary school teachers. Attached to the report (and comprising the bulk of the report) are copies of project planning, funding, implementation, and evaluation materials. (SM) Reproductions supplied by EDRS are the best that can be made from the original document. ***************** #### I. Project Identification Seward Public Schools 410 South Street Seward, Nebraska 68434 Award No. R303A6122 #### The Connections Project Contact: Lawrence S. Bundy Project Director Phone: 402-471-2183 Fax: 402-471-0117 e-mail: larry_b@nde4.nde.state.ne.us #### **Evaluation Progress Report No. 1** Prepared by: Lawrence S. Bundy, Ph.D., Project Director in cooperation with Neal W. Topp, Ph.D., Project Evaluator Neal F. Grandgenett, Ph.D., Project Evaluator Submitted: May, 1997 For budget period of October 1, 1996-September 30, 1997 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY ERIC EDUCATIONAL RESOURCES **BEST COPY AVAILABLE** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - CENTER (EMIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. #### II. Summary of Project The project will provide four major activities to assist teachers, mentors, and community members in enhancing student learning through integrated curricula supported by technology. The activities will include professional development for teachers, curriculum development activities, community connections programs, and statewide and national dissemination of 400 project curriculum models and resources through a website and CD-ROM. The project will: increase the capacity of educators to teach effectively through integrated curriculum reflecting Nebraska frameworks, the creation of a cadre of 600 teachers able to assist colleagues in effective use of curriculum integration and technology, improved achievement by high risk Nebraska students, and the creation of a national and statewide learning community of middle and secondary teachers. The project is a part of the High-Performance Learning (HPL) Model established as the school improvement effort in Nebraska. The HPL Model allows local school districts to determine how best to meet community needs by providing for a **quality** education for **all** students and be **accountable** to the district patrons and the state that these services are provided. Nebraska's commitment to education reform includes a commitment to educational technology. Nebraska's satellite dedicated solely to educational purposes, the established Internet hub sites providing servers, toll-free access, the two way interactive distance learning pods infrastructure, and CD-ROM capabilities will be the major technologies utilized in this project. Goal 1: Improve learning in core subject areas by middle and secondary school students in Nebraska through more effective teaching and technology-supported integrated curricula reflecting state curriculum frameworks based on Goals 2000 and national standards. **Objective 1.1** Educators will develop, implement and evaluate a minimum of 400 technology-supported integrated curriculum modules emphasizing core subject areas. #### **Project Activities** The Connections Project began in the fall of 1996 with the arrival of the Project Director, Dr. Lawrence Bundy, from Eau Claire, Wisconsin. The first planning meeting for The Connections Project was held on November 3 and 4, 1996 at Mahoney State Park, Ashland, Nebraska. Attending this meeting were Dr. Marshall Adams, Superintendent, Seward Public Schools, Dr. Dean Bergman, Administrator, Nebraska Department of Education, Ms. Ann Masters, Administrator, Nebraska Department of Education, Dr. Neal Topp and Dr. Neal Grandgenett, Project Evaluators, University of Nebraska-Omaha and Dr. Lawrence Bundy, Project Director. This meeting was to review the goals and objectives of the grant, to outline a timetable for action and to discuss the project's evaluation. On November 6, 1996, an orientation meeting was held at Kearney, Nebraska. (See Attachment #1) This meeting provided an opportunity to review the goals and objectives of the grant, to distribute budgets to the respective sites and to give instructions for hiring Site Coordinators and Technology Specialists. The timetable called for each site to complete their hiring by January 1, 1997 so that the Project Director, with the assistance of the Site Coordinators and Technology Specialists, could begin implementing the major planning activities for the grant. (See Attachment #2) Once a majority of the planning team was in place, a series of meetings were established in order to bring together the key players needed to plan the major staff development workshops scheduled for the summer of 1997. (See Meeting Timetable, Attachment #3) Essential to the success of this staff development was the inclusion of the classroom teachers from the lead sites as part of the planning group. It was critical that these teachers and the other members of the planning team have open lines of communication with other teachers in their schools so that the Project had easy access of communication in the planning model. This process is essential if we are to have active and full participation in the Project's activities. As a result of our planning sessions, the grant will be conducting two major workshops this summer. The first of these will be the week of June 22-27, 1997 in Kearney, Nebraska. This workshop will be unique in that the other Challenge Grant in Nebraska, The Community Discovered, will be joining us in this week's activities. A total of 50 teachers from The Connections Project and a total of 40 teachers from The Community Discovered Project will participate together in this week-long workshop. The second workshop will be for a second group of 50 teachers from The Connections Project and will be held the week of July 27 through August 1, 1997 in North Platte, Nebraska. The planning team has identified several significant skills they want participants to know and be able to do at the close of the summer professional development activity. (See Attachment #4) These activities are seen as essential as we take teachers in new directions in their classrooms. Included in these are: The understanding of constructivisim, how it helps students and how teachers can make the transition in their classrooms; the Nebraska Curriculum Frameworks and how teachers can incorporate these models into their unit plans and classroom activities; how to apply the skills of teaming, both with students and with colleagues; and the ability to identify and use available technology resources. From this model the planning team began to identify the workshop activities, the presenters for those activities and the sequence for the activities. #### **Evaluation Activities** - Teacher survey - Module review **Timeline** (See Attachment #5) Years 3, 4, 5 as developed 1-5 #### **Status** A teacher survey has been developed and administered for all teachers in the lead sites to provide baseline data for the evaluation of the effectiveness of this grant. This pre-survey includes the understanding of the state curriculum frameworks, Goals 2000, and the other national standards. Portions of this pre-survey will be used in the teacher survey for years 3, 4, and 5. The strategy for the content and format of the modules is being developed. The evaluation team has been involved in the process and the appropriate web site is being developed to store these modules so that all project teachers, and all web users, have access to them. **Objective 1.2** A minimum of 20% of the curriculum modules developed will relate to the theme of global education, a goal endorsed by the Nebraska State Board of Education. *Perspectives*, a program featuring international
and national leaders and accessible to all Nebraska schools via satellite, will be integrated into these modules. #### **Project Activities** Planning for the summer workshops has included the participation of the Director of Social Science for the Nebraska Curriculum Frameworks. He will be working with the Project's teachers during the summer workshop and during the academic year to provide the themes from the *Perspectives* Program. #### **Evaluation Activities** Module review Timeline as developed 1-5 #### Status #### See Objective 1.1 **Objective 1.3** By 2002, 80% of participating teachers will be effectively implementing integrated core curricula that reflect state curriculum frameworks. #### **Project Activities** The focus of the summer workshops is to prepare two sets of 50 teachers from the lead sites so they can begin effectively implementing integrated core curriculum using technology. (See Attachment #6) The two week-long sessions (See Attachment #7) will begin on Sunday evening with a visual introduction to the project plus a series of activities so participants can get acquainted. The project is focusing its theoretical approach to learning and knowledge upon Constructivism. The keynote speaker at Kearney will be Dr. Jacqueline Brooks, of Stony Brook, New York, author of In Search of Understanding, The Case for Constructivist Classrooms. She will present research-based findings that support a call for Constructivism. In addition, she will present the guiding principles of Constructivism and show the teachers how they can create Constructivist settings. The keynote speaker for the North Platte workshop has not been finalized. We are currently in discussions with Dr. Lynell Burmark of San Francisco from the Thornberg Center. The second and third day of each workshop will include presentations by representatives from Susan Kovalik and Associates. At the Kearney workshop we will have Susan Pearson from Syracuse, New York. She will focus on brain-based learning, integrated thematic instruction and skills for working in teams. At the North Platte workshop will be Jill Hay from Waco, Texas. Also on the second day will be presentations by curriculum coordinators, representing the core subject areas in the Nebraska Frameworks, who are from the Nebraska Department of Education. The third day will be a continuation of the Susan Kovalik and Associate presentation plus an opportunity for teachers to begin receiving hands-on technology training. The fourth day will focus on teams working together to create practice units that include: Integration of curriculum using the frameworks; the principles of Constructivism; brain-based learning theory; and the use of a specially designed lesson format. These sessions will be led by presenters from the North Platte schools and Educational Service Units. The final day of each week's activities will be opportunities for the teams to share their progress and to identify the themes they have selected, the technology resources they used and the problems and successes they encountered. #### **Evaluation Activities** Teacher survey Timeline Years 1, 2, 3, 4, 5 #### **Status** The baseline survey has been administered. The annual survey will be developed using items from the pre-survey, as well as additional items as appropriate. **Objective 1.4** Nebraska middle and secondary students in the target school districts will demonstrate their ability to achieve at high levels in the core subjects of mathematics, science, social studies, language arts and foreign languages. #### **Project Activities** See evaluation activities under Objective 1.4. #### **Evaluation Activities** California Achievement group scores for Timeline Years 1, 2, 3, 4, 5 core subjects or school-adopted achievement tests review by group and grade level annually Individual teacher assessment report Student focus groups Years 3, 5 Year 4 #### **Status** The California Achievement group scores will be reported annually by each participating school. **Objective 1.5** Effective technology-supported integrated curriculum modules will be disseminated for statewide and national use through a CD-ROM, the Internet and a cadre of technology and curriculum integration facilitators. #### **Project Activities** Each of the lead school sites will be installing a CD-ROM Lab. In year one the CD-ROM Lab is being installed at Seward, Nebraska. In addition, each of the lead school sites is installing a minimum of five computers and printers for their teachers to access the Internet and to submit materials to our web site for dissemination. #### **Evaluation Activities** **Timeline** Report on progress and dissemination on CD Year 5 #### **Status** The assessment is in the planning stages and will be implemented during year 5. Currently, the web server is being developed. Goal 2: Build the capacity of Nebraska educators to effectively use technology and curriculum integration to promote student learning and achievement. **Objective 2.1** 80% of participating teachers will be able to identify appropriate technology-based educational resources that support integrated education and state curriculum frameworks based on national standards. #### **Project Activities** Beginning with the summer workshops in 1997, Project Site Coordinators and Technology Specialists will work with participating teachers regarding appropriate technology that can support integrated curriculums. The summer workshops will have specially designed sessions on technology. In addition, special computer labs will be open each evening for the workshop teachers. Follow-up activities during the academic year will include on-site assistance, plus mini-workshops and related staff development activities. #### **Evaluation Activities** Timeline Teachers will list resources and panel of experts will evaluate their lists Years 3, 4, 5 #### **Status** The assessment is in the planning stages and will be implemented during year 3, 4, and 5. **Objective 2.2** 80% of participating teachers will demonstrate competency in the use of educational technologies including: the Internet; CD-ROM; and distance learning including two-way interactive video. #### **Project Activities** Planning for ways that teachers can demonstrate their competencies in the use of educational technology is currently underway by the Project's Site Coordinators and Technology Specialists. | Evaluation Activities | Timeline | |---|---------------------| | Teacher self-assessment based on technology | Years 1, 2, 3, 4, 5 | | Competency standards | _ | | Participant evaluation of professional | Years 1, 2, 3, 4, 5 | | development workshop program | | #### **Status** The baseline survey has been administered. The annual survey will be developed using items from the pre-survey, as well as additional items as appropriate. The evaluation instruments for the professional development workshop program are being developed, with the collaboration of the evaluation team and participating schools. This evaluation will be conducted at the end of each day of the workshop and will be used both for evaluation and participant reflection. Some of the instruments will be administered on the web. **Objective 2.3** Participating teachers will regularly use the resources available through The Connections Project web page. (The network will be used a minimum of four times per year by 60% of project participants in the project's final two years.) #### **Project Activities** See evaluation activities under Objective 2.3. | Εv | valuation Activities | Timeline | |----|--------------------------|---------------------| | • | Web server data analysis | Years 1, 2, 3, 4, 5 | #### Status The web site is in development currently. The web server has a statistic program that will identify all users and the amount of use by each user. Goal 3: Strengthen educational achievement of high risk students including those who are economically disadvantaged, minority geographically isolated, or adjudicated youths (delinquent or incarcerated) through technology-supported integrated curriculum. **Objective 3.1** High risk students in the target areas will have access to computers both at school and after school and will use these computers to help them succeed academically. #### **Project Activities** Each of the lead school sites will be ordering equipment in year two of the grant for high risk students to use both at school and after school. The Project Director and Seward Site Coordinator are meeting with the Staff Development Administrator at the Nebraska Department of Education. The focus of the meeting will be upon tested programs involving parents that can be used in this Project. #### **Evaluation Activities** **Timeline** · School district survey Years 2, 3, 4 #### **Status** A baseline report was written by each site containing the availability of resources before the beginning of the project. (See Attachment #8) Objective 3.2 Students in Nebraska's school districts with enrollments of under 1,000 will experience a 50% increase in the use of technology-supported education. #### **Project Activities** This objective is under review and will need to be addressed at a future date. #### **Evaluation Activities** Timeline School district survey Years 1, 2, 3, 4, 5 #### **Status** The baseline survey has been administered to each lead school. The annual survey will be developed using items from the pre-survey, as well as additional items as appropriate. In addition, a statewide teacher survey has been administered to gain an understanding of the amount of technology-supported education currently. This statewide survey will be given each year. Objective 3.3 80% of teachers who serve Nebraska's adjudicated and incarcerated youth will demonstrate their ability to use educational technology appropriately in their classrooms and improve the
educational achievement of their students. #### **Project Activities** Teachers from both the Adjudicated Youth Center at Geneva and the Adjudicated Youth Center at Kearney have participated in the planning for the summer workshops. There will be a total of eight teachers attending the summer workshops from the two centers. In addition, a meeting was held April 2, 1997 in Geneva, Nebraska attended by teachers from both sites, the Kearney Site Coordinator and the Project Director, to discuss the unique needs of the respective populations and to begin plans for ways of using educational technology at both sites. #### **Evaluation Activities** Timeline Years 1, 2, 3, 4, 5 Teacher survey Years 3, 4, 5 Classroom observations Years 2, 3, 4, 5 Student product examples #### Status The baseline teacher survey has been administered. The annual survey will be developed using items from the pre-survey, as well as additional items as appropriate. A rubric for classroom observations and the evaluation of student products is being developed. Objective 3.4 70% of adjudicated youths, students at Kearney YRTC, Geneva YRTC, and the Secure Youth Confinement Facility in Omaha with a stay of three months or longer will demonstrate competence in using computers for word processing and budget management and will be able to access the Internet/World Wide Web, CD-ROM, and other technologies to seek information. Students will use multi-media presentation skills to produce information designed to prevent delinquent behavior by other youths. #### **Project Activities** Computer equipment has been ordered for both Adjudicated Youth Centers. The Geneva Center for girls operates as a more traditional classroom setting while students at the Kearney Center for boys have more individualized instructional programs. Following the summer workshops the teacher representatives from both sites, along with their Site Coordinator and the Project Director will be meeting to plan appropriate uses of educational technology for their respective students. The Omaha facility is still under construction. #### **Evaluation Activities** Timeline Teacher survey Years 1, 2, 3, 4, 5 · Classroom observations Years 3, 4, 5 #### **Status** The baseline teacher survey has been administered. The annual survey will be developed using items from the pre-survey, as well as additional items as appropriate. A rubric for classroom observations is being developed Goal 4. Establish partnerships among educators, business, agriculture, industry, and parents to infuse "work world" problem-solving and perspectives across the curriculum and to support student learning. **Objective 4.1** Business, agriculture and industry partners will work with Connections Project teachers to document integrated problem solving at work in their organizations. #### **Project Activities** The planning team has begun visits to community, business, agricultural and industry partners as the project seeks ways for teachers to create connections between work world tasks and the curriculum. On Wednesday, April 23, 1997, a visit was made to Valmont Industries, Inc. In Valley, Nebraska. Tom Whalen, Vice President of Human Resources, Valmont Industries, and Dr. Ken Jones, Metropolitan Community College, met with the group to give the planning team background information on the Corporation and the workplace training program they currently have in place lead by Dr. Jones. Valmont Industries was founded in 1946 and has grown to a half-billion dollar manufacturing company. They are the largest provider of street lighting standards and traffic signal poles in the world. Valmont's second major industry is in the irrigation business where they are the largest producer of mechanized irrigation equipment. Valmont currently has a workplace training program in place called Valmont 2000 in connection with Metropolitan Community College. Valmont 2000 is training designed to increase the skill levels of employees for their current job. This training includes: reading in the workplace, communication in the workplace (speaking, writing), and math in the workplace. Mr. Whalen stressed the importance of employees having problem solving skills and the ability to work on teams as being key components to employee and business success. Valmont Industries will work with the Project as we find ways to bring "real life" problem solving into the classroom. #### **Evaluation Activities** Timeline Review of video vignettes produced Years 3, 4, 5 #### **Status** The assessment is in the planning stages and will be implemented during year 3, 4, and 5. Objective 4.2 Examples of "work world" problem-solving documented on videotape and through CD-ROM will be accessible to every teacher in the state for inclusion into their course curricula. #### **Project Activities** Each CD-ROM Lab plan for the five lead school sites will have videotaping equipment that will be used with each of the project's business, agriculture and industry partners. We are in the process of rescheduling a visit to the Sundstrand Aerospace Corporation in York, Nebraska. #### **Evaluation Activities** Report on accessibility Years 4, 5 (or upon completion of CD and WWW pages) #### **Status** The assessment is in the planning stages and will be implemented during year 4 and 5. Objective 4.3 A minimum of 20% of lead school district parents will learn to use computer-based educational resources and will use these resources in family-centered learning projects developed to supplement students' in-class work. #### **Project Activities** Lap top computers are scheduled for purchase in year two of the grant. This equipment will be used with lead school district parents and their sons and daughters. (See Attachment #9) #### **Evaluation Activities** **Timeline** Survey school districts on number of parents attending workshops Years 3, 4, 5 #### **Status** The baseline teacher survey has been administered. The annual survey will be developed using items from the pre-survey, as well as additional items as appropriate. **Objective 4.4** Teachers will demonstrate the involvement of project business, industry and agricultural partners to improve student learning across the curriculum. #### **Project Activities** The Project's Site Coordinators have responsibilities for working with the other members of the planning team and the teachers in the Project in what are called areas of specialization. Our lead Site Coordinator at Ainsworth has the responsibility to work with the planning team and their respective teachers in developing the Project's connections between the classroom and business, industry and agriculture. Seward's lead Site Coordinator is responsible for curriculum integration by disciplines. Parental involvement in the use of technology in the classroom is the area of specialization for lead Site Coordinator in Morrill. Our lead Site Coordinator in Kearney has the responsibility for professional development of teachers. Helping planning team members and teachers understand the theory of constructivism is the area of specialization for our North Platte Site Coordinator. #### **Evaluation Activities** Teacher survey Survey of partner participants #### Timeline Years 3, 4, 5 Years 3, 4, 5 #### **Status** The assessment is in the planning stages and will be implemented during year 3, 4, and 5. **Objective 4.5** In partnership with the Indian Center, Inc.'s and its six community-based resource centers, Native American students will have increased access to information about job opportunities, career planning, and the educational requirements for those jobs. #### **Project Activities** Several meetings have been held with Indian Center, Inc. officials. These discussions have included the necessary equipment and training needed at each site in order for Native American clients to access the Job Placement files through the Nebraska Department of Labor. The Department of Labor officials have also been included in these meetings. The topics have included software needs; Internet connections and phone connections; and appropriate training needed for each of the sites. Technology Specialists from the Project are visiting each of the Indian Center, inc. sites throughout the state to discuss the above topics. (See Attachment #10) #### **Evaluation Activities** Student survey and follow-up #### Time line Years 1, 2, 3, 4, 5 #### **Status** A computer usage log at each Indian Center, Inc. site will be kept, detailing the users of the computer and the types of activities performed at the computer. Goal 5. Create new communities of educators and students through technology to facilitate shared learning, expanding educational resources and barrier free collaboration across Nebraska and the United States to further the national educational goals of educational reform. **Objective 5.1** Educators across Nebraska and the U.S. will be able to access Connections Project curriculum, resources and results through the project web site and CD-ROMs, and collaborate with project participants. #### **Project Activities** The Project's web site is being developed at the University of Nebraska-Omaha. A web site design has been selected by our evaluation team. Our web site designer plans to have our web page up by May 14, 1997 at the following address: http://ois.unomaha.edu/connections/. Our Project's Technology Specialist at North Platte is working with our planning team and the web site designer in order to select appropriate software and teacher lesson plan format for inclusion on our web site. #### **Evaluation Activities** #### **Timeline** Monitor web site usage and CD-ROM distribution Years 1, 2, 3, 4, 5 #### **Status** The web site will be available to all web users and the use will be monitored using the server statistics program. CD ROM's and collaboration activities will be assessed after their inception. **Objective 5.2** Technology will enable students from across Nebraska and the U.S. to
collaborate on learning activities. #### **Project Activities** Planning for these activities will occur during year two of the grant. #### **Evaluation Activities** #### **Timeline** Teachers logs of collaborative distance learning or Internet-based projects Years 3, 4, 5 #### **Status** The assessment is in the planning stages and will be implemented during year 3, 4, and 5. **Objective 5.3** Educators serving the nation's highest risk students including those in juvenile correctional settings will have access to effective curriculum and instructional resources. #### **Project Activities** Planning for the curriculum and instructional resources will begin following the 1997 summer workshops. #### **Evaluation Activities** #### **Timeline** Determine whether curriculum modules for juvenile corrections settings are completed and marketed and promoted nationally Year 5 #### **Status** The assessment is in the planning stages and will be implemented during year 5. **Objective 5.4** The Connections Project web site, part of the South Central Regional Technology in Education Consortium's electronic network, will provide efficient access to a comprehensive group of resources relating to the project, curriculum integration and technology in education. #### **Project Activities** Planning and development is underway for the Project's web site. This will include connections with the South Central Regional Technology in Education Consortium. #### **Evaluation Activities** #### **Timeline** Report on web server resources Years 1, 2, 3, 4, 5 #### Status The Connections web site will be available to all web users and be linked to and from the South Central Regional Technology in Education Consortium's web server. The use will be monitored using the server statistics program. ## IV. Budget ERIC Trust Provided by ERIC # THE CONNECTIONS PROJECT | | | V X X | VEAR ONE | | | |---------------------------------|-----------------|-------------|-------------------|---------|---| | DESCRIPTION | ORIGINAL BUDGET | MONEY SPENT | MONEY TO BE SPENT | BALANCE | NOTES | | SALARIES | | | | | | | Popet Director | 41,250 | 22,742 | 805'81 | 0 | | | Financial & Clerical Assistance | 56,750 | 21,400 | 21,600 | 13,750 | Started February and March 1997 | | SITE COORDINATORS | | | | | | | North Platte | 30,000 | 12,(ΧΧ) | 15,000 | 3,000 | Started January 1997 | | Aunworth | 16,(XX) | 1680 | 11,120 | 3200 | Started January 1997 | | Morrill | (XX)(XX) | 5487 | 9146 | 2367 | Started January 1997 | | Seward | 20,000 | 8403 | 10,505 | 1092 | Started January 1997 | | ESU 10 | 27,000 | 10,125 | 16,875 | 0 | Started January 1997. Site Coordinator is also covering as Technology Specialist until a decision and funding is made on that position. | | TECHNOLOGY SPECIALISTS | _ | | | | | | ESU 6 | 22,000 | 0 | 22,000 | 0 | Positions purchased for summer workshop presentations and keynote speakers. | | ESU 13 | 22,000 | 0 | 8800 | 13,200 | Started May 1997 | | ESU 16 | 22,000 | 4650 | 7752 | 9598 | Started January 1997 | | ESU 17 | 22,000 | 2563 | 10,437. | 000,6 | Started January 1997 | | Sequent Pablic Schools | 17,000 | 5247 | 6558 | 5195 | Started January 1997 | | | | | | | | ## BEST COPY AVAILABLE | 7 | | | | | | |---------------------------|-----------------|-------------|-------------------|---------|--------------------------------------| | | | VAX | YEAR ONE | | | | DESCRIPTION | ORIGINAL BUNGET | MONEY SPENT | MONEY TO BE SPENT | BALANCE | NOTES | | Total Salaries | 313,000 | | | | | | EACH, OVEE BENEFITS | | | | | | | Project Administrator | 8250 | ()628 | 9819 | -6476 | Fringe benefit issue is addressed in | | Financial Assistance | | 329 | 1048 | | Section V of report. | | Clerical Assistance | 11,350 | 1399 | 2078 | 6496 | | | Site Crondinators | 22,000 | | | - CANC | | | Technology Specialists | 21,000 | 6393 | 38,607 | -20XX) | | | Total Employee Benefits | 62,600 | | | | | | EMPLOYEE TRAVEL | | | | | | | Leadership Conneil Travel | 3900 | | | | | | Advisory Council Trayel | 4800 | | | | | | Propert Director | 3000 | 11,497 | 17,258 | 0 | | | Project Staff | 7800 | | | | | | Technology Specialist | 1250 | | | | | | Sie Cxyrdinators | 8008 | | | | | | ravel | 28,755 | | | | | | PLIES | | | | | | | | | | 4 | | | | 13 | | | | | | | • | | | 1 | | | IV. Budget ERIC Provided by ERIC IV. Budget | | | YEA | YEAR ONE | | | |--|-----------------|-------------|-------------------|---------|--| | DESCRIPTION | ORIGINAL BUNGET | MONEY SPENT | MONEY TO BE SPENT | BALANCE | NOTES | | Program Management | 37,800 | 37,800 | 0 | 0 | | | Sudent & Trainer Use | | | | | | | Seward | 27,(X)() | 27,000 | 0 | 0 | | | Amsworth | 27,000 | 27,000 | 0 | 0 | | | North Platte | 27,(XX) | 27,000 | 0 | 0 | | | Morrill | 27,(x)() | 27,000 | 0 | () | | | Keamey | 32,400 | 32,400 | 0 | 0 | | | Indian Centers | 32,4(X) | 0 | 32,400 | () | | | Unassigned | 20,700 | 0 | 15,700 | 50(X) | Funding to be used for CD-ROM Lab in Ainsworth, which is missing in the grant. | | I'oni Expulsuem | | | | | | | | | | | | | | Suftware | 21,000 | 0 | 21,000 | 0 | | | Office Sunaline | | | | | | | N. T. Brate. | 1750 | 0 | 1750 | 0 | | | A COLUMNICATION OF THE PROPERTY PROPERT | 1750 | 0 | 1750 | 0 | | | Alian Walling | 1750 | 0 | 1750 | 0 | | | or restrict some and the second of secon | 2750 | 0 | 2750 | 0 | | | | 2250 | 0 | 2250 | 0 | | | 14 01 0ca | | i | 1 | | | ## IV. Budget | | | YE | YEAR ONE | | | |---|-----------------|-------------|--------------------|---------|--| | DESCRIPTION | ORIGINAL BUDGET | MONEY SPENT | SIONEY TO BE SPENT | BALANCE | NOTES | | Project Director | 3750 | 472 | 3278 | () | | | Total Office Supplies | 14,000 | | | | | | CONSULTANTS & CONTRACTS | | | | | | | Planning Workshop | 12,075 | 0 | 12,075 | 0 | | | Cl-T Workshop One | 44,625 | 0 | 44,625 | 0 | Summer Workshop | | CI-T Planuing Session | 0597 | 0 | 7650 | 0 | This activity is actually in year two and funds may need to be carried over. | | CI-T Workshop Two | 38,250 | 0 | 38,250 | 0 | Summer Workshop | | Cl-T Pianning Session | 1650 | 0 | 7650 | 0 | This activity is actually in year two and funds may need to be carried over. | | Cl-T Follow up Workshop | 0699 | 0 | (993) | 0 | This activity is actually in year two and funds may need to be carried over. | | EXPERT CONSULT & TRAVEL | 3895 | 0 | 3895 | 0 | | | Tutal Cansultants, Contract & Travel | 120,775 | | | | | | OTHER | | | | | | | Evaluation | 79,935 | 39,967 | 39,968 | () | | | CD-ROM Lab - Suward | 15,519 | 15,519 | 0 | 0 | | | Indirect Costs | 20,769 | 20,769 | 0 | () | | | IOTAL YEAR ONE COSTS | 907,653 | 377,432 | 466.799 | 63,422 | | | د مىكى ئىلىدى ئىلىدىكى ئوسان ئىلىد | | | | | | #### V. Supplemental Information/Changes This section deals with budget adjustment requests that we wish to make in order to meet several missing items in the Project. The items were identified in a letter to Ms. Wanda Chambers (See Attachment A), our Program Officer, in a letter dated January 13, 1997. Basically what is missing in the grant are three key items that still need to be addressed. These are (1) a Technology Specialist at ESU #10. All of our lead school sites have a Technology Specialist assigned on a .50 FTE through their respective ESU. Somehow this position was omitted from the proposal for our Kearney site. This position serves both the Adjudicated Youth Center at Kearney, Nebraska for boys and the Adjudicated Youth Center for girls at Geneva, Nebraska. This critical position is needed to support our technology activities at two sites where we have all
students in the category of "at risk." The second missing item is for a .50 FTE Clerical Support position at Seward, Nebraska for years 2, 3, 4 and 5. Seward is our site for financial record for the grant. In order to free time for their budget officer to handle the grant's budget activity, involving 12 different sites around the state, it is necessary that we have a Clerical Support position in that office. The third major missing funding is for fringe benefits. The original proposal calculated fringe benefits at 20 percent. This calculation was based upon a formula used at the state level for certain types of positions. However, that should not have been used as these positions are hired through each of the lead sites across the state. A recalculation of the cost of fringe benefits, meeting state statute requirements, finds the figure at 30 percent. In order to address these missing items in the budget, we are proposing a carry over to year two of approximately \$63,400 as calculated at this time. These funds are primarily accrued as a result of starting the various positions several months into the budget cycle thus realizing salary savings during this first year. This carry over would meet most of our projected needs for year two and would require approximately \$9,400 additional dollars. Funds needed for years 3, 4 and 5 would be higher due to unrealized salary savings during those years. (See chart attached to January 13, 1997 letter.) ## THE CONNECTIONS PROJECT A United States Department of Education Challenge Grant for Technology in Education January 13, 1997 Ms. Wanda Chambers United States Department of Education OERI/SAI 555 New Jersey Avenue, Room 515 Washington, DC 20208-5573 Grant # R303A6122 Re: Budget Issues Dear Ms. Chambers: This letter and enclosed documents are a followup to our earlier conversations regarding budget issues with The Connections Project, Challenge Grant. This grant has multiple sites across the state of Nebraska that include local school districts and educational service units. One of the first actions of the grant was to hold a meeting of the administrators of each of these school districts and educational service units to discuss the goals and objectives of the grant. During that meeting we discovered several gaps in the budget that are critical to the success of this important project. The following budget information is in three parts. First, we have identified the things that are missing in the budget: (1) a technology specialist for Educational Service Unit # 10 at Kearney, Nebraska; (2) a secretary for the Seward Public School District, which is the unit for fiscal record; (3) a CD/ROM lab for the Ainsworth Public Schools; and (4) a calculation of the fringe benefits needed for the grant. The second part identifies those areas of the grant where we believe that we can capture some funds to help offset these missing items in the grant. The third part details the additional support we need to fund these critical activities. In additional to the above budget information, we have discussed the issue of relocation expenses and monthly parking expenses. I will be sending information on these two items as soon as possible. page two Ms. Chambers January 13, 1997 Please let me know if you have any questions or need any additional information. My telephone number is 715/471-2183 and my fax is 402/471-0117. Sincerely, Lawrence S. Bundy enc. cc: Dr. Marshall Adams ## THE CONNECTIONS PROJECT ITEMIZED LIST OF SHORTAGES OPTION 2 | · | | | | | | |--|--------|------------------------------------|------------------------------------|------------------------------------|------------------------------------| | | YEAR 1 | YEAR 2 | YEAR 3 | YEAR 4 | YEAR 5 | | SALARIES | | | | | | | TECH SPECIALIST ESU 10
SECRETARY-SEWARD | 22,000 | 23,100
7,675
30,775 | 24,255
10,747
35,002 | 25,225
11,069
36,294 | 26,486
11,396
37,882 | | FRINGES | | | | | | | FRINGES TECH SPEC.
FRINGES SEC-SEWARD
FRINGE BENEFIT SHORT | 7,680 | 8,064
1,149
32,819
42,032 | 8,467
1,609
39,214
49,290 | 8,891
1,657
41,175
51,723 | 9,335
1,706
42,987
54,028 | | MILEAGE | | | | | | | KEARNEY TO GENEVA | 1,276 | 1,276 | 1,276 | 1,276 | 1,276 | | EQUIPMENT | | | | | | | CD ROM LAB FOR AINSW. | | 15,519 | | | | | SAVINGS | | | | | · | | SALARIES | | | | | | | SEWARD TECH SPEC.
100% TO 75% FTE | | | -9,030 | -9,482 | -9,766 | | FRINGES
SEWARD TECH SPEC. | | | -2,709 | -2,845 | -2,929 | | TOTAL YEARLY SHORTAGE | 30,956 | 89,602 | 73,828 | 76,966 | 80,492 | ## THE CONNECTIONS PROJECT ITEMIZED LIST OF SHORTAGES OPTION 2 #### REQUESTED ADDITIONAL FUNDS #### YEAR 1 NO ADDITIONAL FUNDS No additional funds are requested for year one of the grant. Anticipated salary and fringe benefit savings resulting from hiring staff into the budget cycle should cover budget shortfalls. #### YEAR 2 \$19,783 It is anticipated that the grant can cover the Ainsworth CD-ROM lab in year 1 through salary savings. An additional \$54,300 in savings is projected for year 1 that we would request carrying over into year 2 to meet our shortfall expenses leaving a balance needed of \$19,783. #### YEAR 3 \$62,426 The grant would reallocate \$11,402 by reducing the funds for Contracts and Consultants by 5 percent thus leaving a shortfall of \$62,426. #### YEAR 4 \$57,638 The grant would reallocate \$9,000 from equipment by reducing by 10 percent each of our computer purchases in anticipation of price reductions. An additional \$10,328 would be reallocated from Contracts and Consultants by reducing them by 5 percent. This would leave a budget shortfall of \$57,638. #### YEAR 5 \$74,773. The grant would reallocate \$5,719 by reducing the funds for Contracts and Consultants by 5 percent. This would leave a shortfall of \$74,773. #### EXPLANATION OF MISSING ITEMS: #### Tech Specialist/ESU #10 This position was missed in the original budget. It is an important part of the grant as it provides critical support for the Youth Treatment Centers at Geneva and Kearney. It is important that this position be filled and in place to support the extremely "at Risk" students in these two treatment centers. ## THE CONNECTIONS PROJECT ITEMIZED LIST OF SHORTAGES OPTION 2 This fringe benefit is attached to the Technology Specialist position at ESU #10 in Kearney, Nebraska and would be required by state law if the position were approved and funded. Secretary/Sewari, Ne. This position is needed to provide support at the Seward site. Seward has been designated as the site for total financial record for the grant. It is important that we have this support in order for the grant and its finances to function in a timely and accurate manner. This fringe benefit is attached to the secretary position at Seward, Nebraska and would be required by state law if the position were approved and funded. Fringe Benefits for Remainder of the Grant Personnel The fringe benefits in the grant were calculated at 20 percent based upon the anticipated positions in the grant and using fringe benefit policy of the Nebraska Department of Education. That calculation should not have been made on that basis because the positions are being hired at school districts and educational service units across the state. A careful analysis of the fringe benefit costs is more realistically calculated at 30 percent. Hence, the anticipated shortfall represented here. Mileage Kearney to Geneva These travel funds would be needed during the course of the year for the Technology specialist at ESU #10 to visit the Adjudicated Youth Treatment Center in Geneva, Nebraska. It is estimated that those trips would be twice per month at a distance of 230 miles round trip. Equipment -- CD-ROM/Ainsworth Each of the school sites in the grant are scheduled to receive a CD-ROM lab. The lab for Ainsworth, Nebraska was mistakenly left off the budget schedule. #### CHALLENGE GRANT ORIENTATION MEETING ESU #10 KEARNEY, NEBRASKA NOVEMBER 6, 1996 9:30 a.m. **INTRODUCTIONS** MARSHALL ADAMS. CHALLENGE GRANT BACKGROUND, DEVELOPMENT AND OVERVIEW DEAN BERGMAN ANN MASTERS **WASHINGTON UP-DATE** MARSHALL ADAMS LARRY BUNDY NEAL GRANDGENETT GRANT PERSONNEL, BUDGET AND TIMETABLE LARRY BUNDY **QUESTIONS/ANSWERS** **ALL MEMBERS** **EVALUATION** NEAL GRANDGENETT NEAL TOPP #### CHALLENGE GRANT PLANNING TEAM Larry Bundy Project Director Nebraska Dept. of Education 301 Centennial Mall South P.O. Box 94987 Lincoln, NE 68509-4987 Tel: (402) 471-2183 Fax: (402) 471-0117 E-mail: larry_b@nde4.nde.state.ne.us Sandi Binstock Administrative Assistant Nebraska Dept. of Education 301 Centennial Mall South P.O. Box 94987 Lincoln, NE 68509-4987 Tel: (402) 471-8574 Fax: (402) 471-0117 E-mail: sandi_b@nde4.nde.state.ne.us Ann Lyon Site Coordinator Seward Public Schools 410 South Street Seward, NE 68434 Tel: (402) 643-2986 Fax: (402) 643-6665 E-mail: alyon00@connect.ccsn.edu Craig Williams Technology Specialist Seward Public Schools 410 South Street Seward, NE 68434 Tel: (402) 643-2988 Fax: (402) 643-2599 E-mail: cwilli00@connect.ccsn.edu Bill Bolen Site Coordinator ESU No. 10 76 Plaza Blvd. Kearney, NE 68847 Tel: (308) 237-5927 Fax: (308) 237-5920 E-mail: wbolen@esu10.k12.ne.us Marla Dowse Site Coordinator North Platte Public Schools McKinley Education Center 301 West "F" North Platte, NE 69101 Tel: (308) 535-7117 Fax: (308) 535-8122 E-mail: mdowse@esu16.esu16.k12.ne.us Jared Price Technology Specialist **ESU No. 16** McKinley Education Center 301 West "F" North Platte, NE 69101 Tel: (308) 535-7117 Fax: (308) 535-8122 E-mail: jaredp@esu16.esu16.k12.ne.us Craig Manley Site Coordinator Morrill Public Schools Hamilton & Jirdon P.O. Box 486 Morrill, NE 69358-0486 Tel: (308) 247-2149 Fax: (308) 247-2196 E-mail: cmanley@panesu.esu14.k12.ne.us Craig Hicks **Technology Specialist** ESU No. 13 Leyton High School P.O. Box 297 Dalton, NE 69131-0297 Tel:
(308) 377-2636 Fax: (308) 377-2303 E-mail: chicks@panesu.esu14.k12.ne.us Rick Ripperger Site Coordinator Ainsworth Community Schools 520 East Second Street P.O. Box 65 Ainsworth, NE 69210 Tel: (402) 387-0535 Fax: (402) 387-0525 E-mail: rripperg@esu17.esu17.k12.ne.us Lori Stolcpart Technology Specialist ESU No. 17 P.O. Box 227 Ainsworth. NE 69210 Tel: (402) 387-1420 Fax: (402) 387-1028 E-mail: lstolcpa@esu17.esu17.k12.ne.us Neal Grandgenett Grant Evaluator University of Nebraska at Omaha Kayser Hall 107 60th & Dodge Streets Omaha, NE 68182-0163 Tel: (402) 554-2690 Fax: (402) 554-3491 E-mail: grandgen@UNOmaha.edu Neal Topp Grant Evaluator University of Nebraska at Omaha Kayser Hall 208 60th & Dodge Streets Omaha, NE 68182-0163 Tel: (402) 554-2435 Fax: (402) 554-3491 E-mail: topp@UNOmaha.edu Elliott Ostler Grant Evaluator University of Nebraska at Omaha Kayser Hall 314 60th & Dodge Streets Omaha, NE 68182-0163 Tel: (402) 554-3486 Fax: (402) 554-3491 E-mail: eostler@UNOmaha.edu Bob Pawloski Research Director University of Nebraska at Omaha Kayser Hall 110 60th & Dodge Streets Omaha, NE 68182-0163 Tel: (402) 554-3679 Fax: (402) 554-3491 E-mail: bpawlosk@UNOmaha.edu Mark Jensen Graduate Assistant University of Nebraska at Omaha Kayser Hall 110 60th & Dodge Streets Omaha, NE 68182-0163 Tel: (402) 554-3679 Fax: (402) 554-3491 E-mail: wjensen@cwis.UNOmaha.edu Planning Team Distribution List E-mail: chalteam@nde4.nde.state.ne.us Planning Team & Teachers Distribution List E-mail: techteam@nde4.nde.state.ne.us Leadership Council Distribution List E-mail: leadcoun@nde4.nde.state.ne.us ## CONNECTIONS PROJECT PLANNING TEAM MEETING SCHEDULE | DATES | LOCATION | HOTEL | PHONE NO. | |----------------------------------|--------------|--|----------------------------------| | Wed., Feb 12
Thurs., Feb 13 | Grand Island | Midtown Holiday Inn
2503 South Locust | (308) 384-1330 | | Wed., Feb. 26
Thurs., Feb. 27 | Kearney | Fort Kearny Inn
I-80 & South Second
Exit #272 | (800) 652-7245
(308) 234-2541 | | Mon., Mar. 17
Tues., Mar. 18 | North Platte | Hampton Inn
I-80 & Hwy 83
200 Platte Oasis Pkwy | (308) 534-6000 | | Mon., Apr. 14
Tues., Apr. 15 | Lincoln | Hampton Inn
I-80 Airport Exit #399
1301 West Bond Circle | (402) 474-2080 | | Wed., Apr. 23 | Valley | Valmont Industries
Hwy 64, East of Valley | (402) 359-2201 | | Thurs., Jun. 5
Fri., Jun. 6 | Kearney | Fort Kearny Inn
I-80 & South Second
Exit #272 | (800) 652-7245
(308) 234-2541 | | Sun., Jun. 22-
Fri., Jun. 27 | Kearney | Fort Kearny Inn
I-80 & South Second
Exit #272 | (800) 652-7245
(308) 234-2541 | | Thurs., Jul. 17
Fri., Jul. 18 | North Platte | Camino Inn & Suites
I-80 & Hwy 83
2101 South Jeffers | (800) 760-3333
(308) 532-9090 | | Sun., Jul. 27-
Fri., Aug. 1 | North Platte | Camino Inn & Suites
I-80 & Hwy 83
2101 South Jeffers | (800) 760-3333
(308) 532-9090 | | Wed., Aug. 20-
Fri., Aug. 22 | Crawford | Ft. Robinson State Park
3 Mi. West of Crawford
U.S. Hwy 20 | (308) 665-2900 | #### Planning Team Meeting February 12 & 13, 1997 Grand Island, Nebraska | Name of Participant | Title | Site | |---------------------|--------------------------|------------------| | Lawrence Bundy | Project Director | Lincoln, NE | | Sandi Binstock | Administrative Assistant | Lincoln, NE | | Ann Lyon | Site Coordinator | Seward, NE | | Craig Williams | Technology Specialist | Seward, NE | | Harvey Wewel | Interim Site Coordinator | Ainsworth, NE | | Lori Stolcpart | Technology Specialist | Ainsworth, NE | | Marla Dowse | Site Coordinator | North Platte, NE | | Jared Price | Technology Specialist | North Platte, NE | | Craig Manley | Site Coordinator | Morrill, NE | | Craig Hicks | Technology Specialist | Morrill, NE | | William Bolen | Site Coordinator | Kearney, NE | | Neal Grandgenett | Evaluator | Omaha, NE | ## The Connections Project Challenge Grant Grand Island Midtown Holdiay Inn 2305 South Locust February 12 & 13, 1997 Wed., Feb. 12 4:00 P.M. Check In 4:30 P.M. Room: Islander I 8:00 P.M. Dinner Dreisbach's - 1137 South Locust Planning Team Meeting Video Teleconference February 21, 1997 Lincoln, Nebraska | Name of Participant | Title | Site | |---------------------|---|------------------| | Lawrence Bundy | Project Director | Lincoln, NE | | Sandi Binstock | Administrative Assistant | Lincoln, NE | | Janet Macklem | Project Supervisor Community Discovered Westside Project | Lincoln; NE | | Bob Pawloski | Web Designer | Lincoln, NE | | John LeFeber | Social Studies Frameworks
Nebraska Department of Education | Lincoln, NE | | Jim Woodland | Science Frameworks Nebraska Department of Education | Lincoln, NE | | Deb Romanek | Mathematics Frameworks Nebraska Department of Education | Lincoln, NE | | Harvey Wewel | Interim Site Coordinator | Ainsworth, NE | | Lori Stolepart | Technology Specialist | Ainsworth, NE | | Marla Dowse | Site Coordinator | North Platte, NE | | Jared Price | Technology Specialist | North Platte, NE | | William Bolen | Site Coordinator | Kearney, NE | #### Planning Team Meeting February 26 & 27, 1997 Kearney, Nebraska | Name of Participant | Title | Site | |---------------------|---|------------------| | Lawrence Bundy | Project Director | Lincoln, NE | | Sandi Binstock | Administrative Assistant | Lincoln, NE | | Ann Lyon | Site Coordinator | Seward, NE | | Craig Williams | Technology Specialist | Seward, NE | | Shane Gallagher | Sixth Grade Science Teacher | Seward, NE | | Lori Thompson | Foreign Language Teacher | Seward, NE | | Harvey Wewel | Interim Site Coordinator | Ainsworth, NE | | Lori Stolcpart | Technology Specialist | Ainsworth, NE | | Rick Ripperger | 7, 8 & 10 Social Studies Teacher | Ainsworth, NE | | Marla Dowse | Site Coordinator | North Platte, NE | | Jared Price | Technology Specialist | North Platte, NE | | Tami Eshleman | 9-12 World History Teacher | North Platte, NE | | Tom Callaghan | Seventh Grade Social Studies Teacher | North Platte, NE | | Tiffany Johnson | 7 & 8 Reading & Language Arts Teacher | North Platte, NE | | Craig Manley | Site Coordinator | Morrill, NE | | Craig Hicks | Technology Specialist | Morrill, NE | | Jenny Hughson | 9-12 English & Journalism Teacher | Morrill, NE | | William Bolen | Site Coordinator | Kearney, NE | | Delores Wehrle | 7-12 English & Speech Teacher at YRTC | Geneva, NE | | Clint Witte | 7-12 Social Studies Teacher at YRTC | Keamey, NE | | Graci Gillming | Technology Applications Coordinator
At ESU #10 | Keamey, NE | | Neal Topp | Evaluator | Omaha, NE | #### The Connections Project: Strengthening Learning Through **Technology-Based Integrated Curriculum** and **Professional Development** Kearney, Nebraska February 26, 1997 4:00 Check-in at Fort Kearny Inn **Planning Sessions** 4:30 - 8:00 p.m. 8:00 Dinner February 27, 1997 8:00 a.m. - 2:30 p.m. #### **AGENDA** ************************ - WEDNESDAY EVENING 1. Outcomes for this planning session... Summer training What? How? Who? 2. Introductions... ...aka "Group Hug" Welcome, teacher representatives! 3. Background information... Larry Bundy, Project Director 4. "Road Trip" Celebrations/Successes Challenges 5. Some possible tools for the trip... Demonstration Jared Price, ESU #16 Tech Specialist 6. DINNER! #### **THURSDAY** - 1. "On the Road Again" - 2. Peak performance... Tuning up the engine. - 3. What? Outcomes for summer training - 4. How? Effective/efficient design - 5. Who? Resources - 6. Where? Visit to ESU #10 (June training site) - 7. LUNCH! - 8. Map to the next planning session... Summary and wrap-up &xxxxxxxxxxxxxxxxxx #### Planning Team Meeting March 17 & 18, 1997 North Platte, Nebraska | Name of Participant | Title | Site | |---------------------|---|------------------| | Lawrence Bundy | Project Director | Lincoln, NE | | Sandi Binstock | Administrative Assistant | Lincoln, NE | | Ann Lyca | Site Coordinator | Seward, NE | | Craig Williams | Technology Specialist | Seward, NE | | Shane Gallagher | Sixth Grade Science Teacher | Seward, NE | | Lori Thompson | Foreign Language Teacher | Seward, NE | | Lori Stelepart | Technology Specialist | Ainsworth, NE | | Rick Ripperger | 7, 8 & 10 Social Studies Teacher | Ainsworth, NE | | Richard Albrecht | History & French Teacher | Ainsworth, NE | | Maria Dowse | Site Coordinator | North Platte, NE | | Jared Price | Technology Specialist | North Platte, NE | | Tami Eshleman | 9-12 World History Teacher | North Platte, NE | | Tom Callaghan | Seventh Grade Social Studies Teacher | North Platte, NE | | Tiffany Johnson | 7 & 8 Reading & Language Arts Teacher | North Platte, NE | | Craig Manley | Site Coordinator | Morrill, NE | | Craig Hicks | Technology Specialist | Morrill, NE | | Ligia Brittan | Foreign Language Teacher | Morrill, NE | | William Bolen | Site Coordinator | Kearney, NE | | Delores Wehrle | 7-12 English & Speech Teacher at YRTC | Geneva, NE | | Clint Witte | 7-12 Social Studies Teacher at YRTC | Kearney, NE | | Janet Macklem | Project Supervisor Community Discovered Westside Project | Omaha, NE | | John LeFeber | Social Studies Frameworks
Nebraska Department of Education | Lincoln, NE | | Joe LeDuc | Technology Education Nebraska Department of Education | Lincoln, NE | | Bob Pawloski | Web Designer | Omaha, NE | ### THE CONNECTIONS PROJECT PLANNING TEAM MEETING Hampton Inn North Platte, Nebraska March 17, 1997 4:00 P.M. Check In 4:30 P.M. Introductions Continued Discussion and Planning for Summer Workshops Reports from Site Coordinators on Areas of Specialization March 18, 1997 7:30 A.M. Breakfast 8:30 A.M. Summer Workshop Planning Continued Teacher Agreement Forms Reviewed Noon Lunch 1:00 P.M. Assignments Wrap-Up #### Planning Team Meeting April 14 & 15, 1997
Lincoln, Nebraska | Name of Participant | Title | Site | |---------------------|---|------------------| | Lawrence Bundy | Project Director | Lincoln, NE | | Sandi Binstock | Administrative Assistant | Lincoln, NE | | Ann Lyon | Site Coordinator | Seward, NE | | Craig Williams | Technology Specialist | Seward, NE | | Shane Gallagher | Sixth Grade Science Teacher | Seward, NE | | Lori Thompson | Foreign Language Teacher | Scward, NE | | Don Fritz | Program Coordinator ESU #6 | Milford, NE | | Lori Stolcpart | Technology Specialist | Ainsworth, NE | | Rick Ripperger | Site Coordinator | Ainsworth, NE | | Jeff Carr | English Teacher | Ainsworth, NE | | Paige Tuttle | English Teacher | Ainsworth, NE | | Marla Dowse | Site Coordinator | North Platte, NE | | Jared Price | Technology Specialist | North Platte, NE | | Tami Eshleman | 9-12 World History Teacher | North Platte, NE | | Tom Callaghan | Seventh Grade Social Studies Teacher | North Platte, NE | | Tiffany Johnson | 7 & 8 Reading & Language Arts Teacher | North Platte, NE | | Craig Manley | Site Coordinator | Morrill, NE | | Jenny Hughson | 9-12 English & Journalism Teacher | Morrill, NE | | William Bolen | Site Coordinator | Kearney, NE | | Delores Wehrle | 7-12 English & Speech Teacher at YRTC | Geneva, NE | | Clint Witte | 7-12 Social Studies Teacher at YRTC | Kearney, NE | | Janet Macklem | Project Supervisor Community Discovered
Westside Project | Omaha, NE | | John LeFeber | Social Studies Frameworks
Nebraska Department of Education | Lincoln, NE | | Joe LeDuc | Technology Education
Nebraska Department of Education | Lincoln, NE | | Bob Pawloski | Web Designer | Omaha, NE | # The Connections Project: Strengthening Learning Through Technology-Based Integrated Curriculum and Professional Development Lincoln, Nebraska Planning Session April 14-15, 1997 #### **AGENDA** #### MONDAY EVENING Beginning at 4:30 - 1. Outcomes for this planning session... - 2. A circle of colleagues... - 3. What's our vision? - 4. Time for a LAFF! - 5. Another look at the training schedule... - 6. Our lesson plan format... - 7. Reflection... - 8. DINNER! #### TUESDAY MORNING Beginning at 7:00 - 1. Together again... - 2. Daily reflection piece... - 3. Timelines & deadlines... - 4. For the good of the team... - 5. Excellence in Education Conference Preconference session: "Education for an Age of Information" Presenter: Jamieson McKenzie Part 1: Staff Development- What Works Best? (AM) Part 2: Developing a Research Program (PM) # Project Consortium Leadership Council April 7 & 8, 1997 Kearney, Nebraska | Name | Title | Organization | Site | |------------------|----------------------|-----------------------------|------------------| | Lawrence Bundy | Project Director | Connections Project | Lincoln, NE | | Marshall Adams | Superintendent | Seward Public 5: hools | Seward, NE | | Bryce Neidig | President | Nebraska Farm Burcau | Lincoln, NE | | Gloria Herald | Director of JTPA | Indian Center, Inc. | Lincoln, NE | | Dean Bergman | Technology Admin. | NE Department of Education | Lincoln, NE | | Ann Masters | Curriculum Admin. | NE Department of Education | Lincoln, NE | | Gerald Ehlers | Superintendent | Ainsworth Community Schools | Ainsworth, NE | | Randall Marymee | Superintendent | Morrill Public Schools | Morrill, NE | | Jack Price | Asst. Superintendent | North Platte Public Schools | North Platte, NE | | Kenneth Wilcox | Administrator | ESU No. 16 | Ogallala, NE | | Neal Topp | Evaluator | Connections Project | Omaha, NE | | Neal Grandgenett | Evaluator | Connections Project | Omaha, NE | #### **Project Consortium Leadership Council** Dr. Marshall Adams Chair of Consortium Leadership Council Superintendent Seward Public Schools 410 South Street Seward. NE 68434 Tel: (402) 643-2941 Fax: (402) 643-4986 madams00@connect.ccsn.edu Dr. Lawrence Bundy Project Director Department of Education P.O. Box 94987 Lincoln, NE 68509-4987 Tel: (402) 471-2183 Fax: (402) 471-0117 larry_b@nde4.nde.state.ne.us Bryce Neidig President Nebraska Farm Bureau Federation P.O. Box 80299 Lincoln, NE 68501 Tel: (402) 421-4400 Fax: (402) 421-4432 Lawrence Spottedbird Executive Director Indian Center, Inc. 1100 Military Road Lincoln, NE 68508-1089 Tel: (402) 438-5231 Fax: (402) 438-5236 indianctr@navix.net Dr. Dean F. Bergman Administrator Educational Technology NE Department of Education P.O. Box 94987 Lincoln. NE 68509-4987 Tel: (402) 471-5023 Fax: (402) 471-0117 dean_b@nde4.nde.state.ne.us Ann Masters Administrator Curriculum/Instruction NE Department of Education P.O. Box 94987 Lincoln. NE 68509-4987 Tel: (402) 471-4816 Fax: (402) 471-0117 ann_m@nde4.nde.state.ne.us Gerald Ehlers Superintendent Ainsworth Public Schools P.O. Box 65 Ainsworth, NE 69210 Tel: (402) 387-2333 Fax: (402) 387-0525 gehlers@esu17.esu17.k12.ne.us Randall Marymee Superintendent Morrill Public Schools P.O. Box 486 Morrill, NE 69358 Tel: (308) 247-2149 Fax: (308) 247-2196 rmarymee@panesu.esu14.k12.ne.us Jack Price - Interim Assistant Superintendent North Platte Public Schools P.O. Box 1557 North Platte, NE 69103-1557 Tel: (308) 535-7100 Fax: (308) 535-5300 jprice@esul6.esul6.kl2.ne.us Jon R. Hill Director Protection & Safety Division 2345 North 60th Street Lincoln, NE 6857 Tel: (402) 471-8410 Fax: (402) 471-9034 Dr. Kenneth C. Wilcox President ESU Administrator Association P.O. Box 915 Ogallala, NE 69153 Tel: (308) 284-8481 Fax: (308) 284-8483 kwilcox@esu16.esu16.k12.ne.us Dr. Neal Grandgenett Project Evaluator University of Nebraska-Omaha Kayser Hall 107 60th & Dodge Streets Omaha, NE 68182-0163 Tel: (402) 554-2690 Fax: (402) 554-3491 grandgen@UNOmaha.edu Dr. Neal Topp Project Evaluator University of Nebraska- Omaha Kayser Hall 208 60th & Dodge Streets Omaha, NE 68182-0163 Tel: (402) 554-2435 Fax: (402) 554-3491 topp@UNOmaha.edu Teacher Education College of Education Omaha, Nebraska 68182-0163 (402) 554-3666 #### **Evaluation Plan** May 12, 1997 Attached is the evaluation plan matrix for the Connections Project as designed by the University of Nebraska at Omaha Office of Internet Studies. This comprehensive evaluation plan targets specific project objectives and related project activities and includes various data types, including qualitative and quantitative. The evaluation team is committed to meeting the ongoing, ever-changing evaluation needs of the project and has received input from the project director, the project planning team, and the project leadership council. As the project evolves, so will the evaluation evolve. It should be noted that a baseline data survey has recently been administered to all teachers in the lead school districts, with plans to provide annual follow-up surveys. This data was requested by the lead school district superintendents. Neal W. Topp, Ph.D. & Neal Grandgenett, Ph.D. Project Evaluators | Goals and Objectives | Activities/Instrument | Specifics | Lead | | YEAR | A.R | | | |---|---|-----------|------|-----|--------------------|--------|-----------------|-----| | | | | | - | 2 | 3 4 | \dashv | 2 | | Goal 1: Improve learning in core subject areas by middle and secondary school students in Nebraska through more effective teaching and technology-supported integrated curricula reflecting state curriculum frameworks based on Goals 2000 and national standards. | | | | | | | | | | Objective 1.1 Educators will develop, implement and evaluate a minimum of 400 technology-supported integrated curriculum modules | Teacher Survey | | | | ^ | × | | × | | | Module Review | | | (as | (as developed) 1-5 | ped) | 1-5 | - 1 | | Objective 1.2 A minimum of 20% of the curriculum modules developed will relate to the theme of global education, a goal endorsed by the Nebraska State Board of Education. | Module Review | | - | (as | (as developed) 1-5 | ped) | . 5- | 1 | | Objective 1.3 by 2002, 80% of participating teachers will be effectively implementing integrated core curricula that reflect state curriculum frameworks. | Teacher Survey | | | × | × | ×
× | | × | | Objective 1.4 Nebraska middle and secondary students in the target school districts will demonstrate their ability to achieve at high levels in the core subjects of mathematics, science, social studies, language arts and foreign languages. | CA Achievement Group scores for Core subjects or school-adapted achievement tests reviewed by group and grade level annually, | | | × | × | ×
× | | × 1 | | | Individual Teacher Assessment Report | | | | | × | | × | | | Student Focus Groups | | | | × | ^ | × | | | Objective 1.5 Effective technology-supported integrated curriculum modules will be disseminated for statewide and national use through a CD-ROM, the Internet and a cadre of technology and curriculum integration facilitators. | Report on Progress and Dissemination of CD | | | | | | | × | # **BEST COPY AVAILABLE** Page 1 87 | ble to identify appropriate Teachers will list resources and panel of the tregated education and experts will evaluate their lists lards. Teacher Self-Assessment based on Teacher Self-Assessment based on Technology Competency Standards Participant Evaluation of Professional Development Workshop Program articipants in the project's Participant Evaluation of Professional Development Workshop Program articipants in the project's Participant Evaluation of Professional Development Workshop Program articipants in the project's Professional Development of Professional Development of Professional Development Server Data Analysis articipants in the project's Professional Professional
Articipants in the project's Professional District Survey School District Survey School District Survey Sechnology-supported Teacher Survey Sadjudicated and Teacher Survey Development Product examples | Goals and Objectives | Activities/Instrument | Specifics | Lead | | ΥE | YEAR | Į | | |--|--|---|-----------|------|--------|----------|------|-----------------|---| | Teachers will list resources and panel of experts will evaluate their lists Teacher Self-Assessment based on Technology Competency Standards Participant Evaluation of Professional Development Workshop Program Web Server Data Analysis School District Survey School District Survey School District Survey School District Survey Teacher Survey School District X X X X X X X X X X X X X X X X X X X | | | | | - | \vdash | 4 | $\vdash \vdash$ | 2 | | Teachers will list resources and panel of experts will list resources and panel of experts will evaluate their lists Teacher Self-Assessment based on Technology Competency Standards Participant Evaluation of Professional Bevelopment Workshop Program Web Server Data Analysis School District Survey School District Survey Teacher Survey Teacher Survey X Teacher Survey X Teacher Survey Student product examples | Goal 2: Build the capacity of Nebraska educators to effectively use technology and curriculum integration to promote student learning and achievement. | | | | | | | | | | Teacher Self-Assessment based on Technology Competency Standards Participant Evaluation of Professional Development Workshop Program Web Server Data Analysis School District Survey ler School District Survey Teacher Survey Teacher Survey Classroom Observations Student product examples | | Teachers will list resources and panel of experts will evaluate their lists | | | On-goi | | × | - | × | | Participant Evaluation of Professional Development Workshop Program Inces available Web Server Data Analysis be used a in the project's risk vantaged, vantaged, this ported Cess to mputers to help Illments of under School District Survey supported ces and Teacher Survey Student product examples Student product examples A X X X X X X X X X X X X X X X X X X | | Teacher Self-Assessment based on Technology Competency Standards | | | × | | | × | × | | be used a in the project's risk vantaged, this ported cess to mputers to help liments of under School District Survey ced and ducational ducational Student product examples Student product examples Student product examples Student product examples X X X X X X X X X X X X X X X X X X X | | Participant Evaluation of Professional
Development Workshop Program | | | × | | | × | × | | School District Survey ander School District Survey Teacher Survey Classroom Observations Student product examples X X X X X X X X X X X X X X X X X X X | urces available
be used a
in the project's | Web Server Data Analysis | | | | | | × | × | | s to help of under School District Survey stonel District Survey sed Teacher Student product examples stone services ser | Goal 3: Strengthen educational achievement of high risk students including those who are economically disadvantaged, minority, geographically isolated, or adjudicated youths (delinquent or incarcerated) through technology-supported integrated curriculum. | | | | _ | _ | | | | | x x x x x x x x x x x x x x x x x x x | Objective 3.1 High risk students in the target areas will have access to computers both at school and after school and will use these computers to help them succeed academically. | School District Survey | | | _ | × | | · × | | | Teacher Survey Classroom Observations Student product examples X X X X X X X X X X X X X X X X X X X | Objective 3.2 Students in Nebraska's school districts with enrollments of under 1,000 will experience a 50% increase in the use of technology-supported education (lead districts). | School District Survey | | | × | × | | × | × | | Classroom Observations Student product examples | | Teacher Survey | | | × | × | | × | × | | Student product examples X | technology appropriately in their classrooms and improve the educational achievement of their students. | Classroom Observations | | | | | - | × | × | | | | Student product examples | | | | × | | × | × | # BEST COPY AVAILABLE Page 2 じ () | Goals and Objectives | Activities/Instrument | Specifics | Lead | | λ. | YEAR | | П | |---|---|-----------|------|---------------|---|-------|-------|--------| | | | | | - | 2 | 3 | 4 | S | | Objective 3.4 70% of adjudicated youths, students at Kearney YRTC, Geneva YRTC, and the Secure Youth Confinement Facility in Omaha with a stay of three months or longer will demonstrate competence in using computers for word processing and | Teacher Survey | | | × | × | . × | × | ·
× | | budget management and will be able to access the internet/World Wide Web, CD-ROM and other technologies to send information. Students will use multimedia presentation skills to produce information designed to prevent delinquent behavior by other youths. | Classroom observations and other instruments as defined by Sites. | | | | | × | × | × | | Goal 4. Establish partnerships among educators, business, agriculture, industry, and parents to infuse "work world" problemsolving and perspectives across the curriculum and to support student learning. | | | | | | | | | | Objective 4.1 Business, agriculture and industry partners will work with Connections Project teachers to document integrated problem solving at work in their organizations. | Review of video vignettes produced | | | | | × | × | × | | Objective 4.2 Examples of "work world" problem-solving documented on videotape and through CD-ROM will be accessible to every teacher in the state for inclusion into their course curricula. | Report on Accessibility | | | comp
(CO a | (or on completion of CD and WWW pages) | , o f | × | × | | Objective 4.3 A minimum of 20% of lead school district parents will learn to use computer-based educational resources and will use these resources in family-centered learning projects developed to supplement students' in-class work. | Survey School Districts on number of parents attending workshops | | | | | × | × | × | | Objective 4.4 Teachers will demonstrate the involvement of project business, industry and agricultural partners to improve student learning | Teacher Survey | | | | | × | × | × | | Objective 4.5 In partnership with the Indian Center, Inc.'s and its six community Computer activity log based resource centers, Native American clients will have increased access to information about job opportunities, career planning, and the educational | Computer activity log | · | | × | × | ×× | × × . | ×× | | ו בחמו בוופונס ומן נווספב למספ | | | | | | 1 | 1 | 7 | BEST COPY AVAILABLE Page 3 F.) | Goals and Objectives | Activities/Instrument | Specifics | Lead | | - | YEAR | | | |--|--|-----------|------|---|---|------
---|---| | | | | | - | 2 | 3 | 4 | 2 | | Goal 5. Create new communities of educators and students through technology to facilitate shared learning, expanding educational resources and barrier free collaboration across Nebraska and the United States to further the national educational goals of educational reform. | | | | | | | | | | Objective 5.1 Educators across Nebraska and the U.S. will be able to access Monitor well Connections Project curriculum, resources and results through the project web distribution site and CD-ROMs, and collaborate with project participants. | Monitor web site usage and CD/ROM distribution | | | × | × | × | × | × | | Objective 5.2 Technology will enable students from across Nr praska and the U.S. to collaborate on learning activities. | Teachers logs of collaborative distance
learning or Internet-based projects | | | | | × | × | × | | Objective 5.3 Educators serving the nation's highest risk students including those in juverile correctional settings will have access to effective curriculum jury and instructional resources. | Determine whether curriculum modules for juvenile corrections settings are completed and promoted nationally | | | | | | | × | | Objective 5.4 The Connections Project web site, part of the South Central Regional Technology in Education Consortium's electronic network, will provide efficient access to a comprehensive group of resources relating to the project, curriculum integration and technology in education. | Report on Web Server resources | | | × | × | × | × | × | # BEST COPY AVAILABLE Page 4 # The Connections Project A Technology Innovation Challenge Grant Program 1997-1998 #### **New Participant Commitment Information** The Connections Project staff and district administration are committed to making this a successful and meaningful experience for you and the students you teach! We will support you with resources and our staff will promote the efforts you make. As you look toward the year and your professional goals, we ask that you make a commitment to the participation in this important project. #### Goals of the Connections Project: - Improve learning in core subject areas by middle and secondary school students in Nebraska through more effective teaching and technology-supported integrated curricula reflecting state curriculum frameworks based on Goals 2000 and national standards. - 2. Build the capacity of Nebraska educators to effectively use technology and curriculum integration to promote student learning and achievement. - Strengthen educational achievement of high risk students including those who are economically disadvantaged, minority, geographically isolated, or adjudicated youths (delinquent or incarcerated) through technology-supported integrated curriculum. - 4. Establish partnerships among educators, business, agriculture, industry, and parents to infuse "work world" problem-solving and perspectives across the curriculum and to support student learning. - 5. Create new communities of educators and students through technology to facilitate shared learning, expanding educational resources and barrier free collaboration across Nebraska and the United States to further the national education goals of educational reform. #### Resources Provided By The Connections Project to Accomplish Goals: #### 1. Staff Development #### Professional development sessions will prepare educators to: - Integrate the curriculum through technology using the Nebraska Curriculum Frameworks - Adopt the constructivist approach to teaching and learning - Engage in interdisciplinary planning and instruction - Integrate technology into the teaching-learning environment - Establish partnerships with business, agriculture, industry, and parents to infuse "work world" problem-solving and perspectives across the curriculum and to support student learning - Facilitate shared learning of educators and students through barrier-free collaboration across Nebraska and the United States #### 2. Technology Support #### The Project will provide: - Computers for each of the lead sites for use by participating teachers and their students - Selected software - Technical support from grant personnel (Technology Specialists) - Listserv for ongoing communication with project participants and grant staff (or personnel) - Project Web Page - Professional development opportunities - Information on leading edge technology - Access to a digital camera and a CD-ROM lab, which will include a scanner #### 3. Curriculum Support #### The Project will provide for: - On site assistance from grant personnel (Site Coordinators) - Unit planning using electronic format - Units shared via the WWW - Release days for project staff development during the school year First year participants 2 days - Summer workshops and inservices funded by the grant First year participants 5 days #### 4. Partner Support #### Support has been committed by: Apple Computer, Inc. Sundstrand Aerospace Corporation Nebraska Farm Bureau Federation Teletraining Institute Microsoft Corporation Valmont Industries, Inc. Pierian Spring Software Nebraska Foreign Language Teachers | • | Nebraska Association of Teachers of Mathematics | Nebraska Association of Teachers of Science | |---|---|---| | • | Nebraska State Council for the Social Studies | Cooper Foundation | | • | Indian Center, Inc. | Nebraska Educational Telecommunications | | • | Nebraska Math and Science Initiative | Nebraska State Bar Association | | • | Nebraska State Historical Society | Susan Kovalik and Associates | | • | South Central Regional Technology in Education Consortium | Educational Service Unit #6 | | • | Educational Service Unit #10 | Educational Service Unit #13 | | • | Educational Service Unit #16 | Educational Service Unit #17 | #### 5. College Credit #### Workshop participants may choose to receive credit with the following guidelines: - The University of Nebraska at Omaha and Chadron State College will offer college credit for workshop participants - Three credits will be received at the end of the fall semester pending completion of assigned activities - Requirements for course completion include attendance at one of the two summer workshops, attendance at scheduled professional development activities during the academic year, and preparation and implementation of two curricular units (one of them by December 31, 1997) - Costs per credit are based on each institution's policy on tuition and fees - Participants are responsible for payment of tuition and fees # APPLICATION TO PARTICIPATE THE CONNECTIONS PROJECT A TECHNOLOGY INNOVATION CHALLENGE GRANT PROGRAM 1997-1998 | Name | School | |--|--| | E-mail | School Address | | Home Address | | | Home Phone | School Phone | | Grade Level Content Area_ | | | Principal's Signature | Date | | Describe experiences and training that you have halearning, collaboration. | ad in teaming, interdisciplinary teaching, project-based | | Describe the extent of your experience with the us | e of technology to integrate the curriculum. | | Why are you willing to make this commitment? Han educator? | low do you see yourself growing from this experience as | 58 #### Application to Participate Place an "X" next to the item that best describes your current level for each of the following. **CURRICULUM INTEGRATION** ____1) I have never worked with another teacher out of my content area to design an integrated activity. 2) I have worked with one other teacher out of my content area to design an integrated activity. ___3) I have worked as part of a team of teachers to design an interdisciplinary activity. **CONSTRUCTIVISM** ____1) I do not know what constructivism is. 2) I have a limited knowledge of constructivism. ___3) I am incorporating constructivist teaching strategies in my classroom. NEBRASKA CURRICULUM FRAMEWORKS 1) I have not seen any of the Nebraska Curriculum Frameworks. ____2) I have not been to a workshop on them, but have used some of the concepts of them in my teaching. ____3) I have been trained and deliberately integrate frameworks concepts into my teaching. COMPUTER BASICS 1) I have little or no experience using a computer. _____2) I use a computer to help perform some routine teacher tasks, generate tests, lesson plans, grading, etc. ___3) I am actively integrating the use of a computer as a tool for student learning. INTERNET __1) I have never used e-mail or the world wide web (WWW). ___2) I have used e-mail and have limited experience with the "web." ____3) I am actively integrating the applications of Internet in my classroom. PRESENTATION SOFTWARE _1) I do not know what presentation software is. __2) I have a limited knowledge of presentation software, very little experience. __3) I am actively integrating the use of presentation software to improve student learning. #### New Participant Agreement to Accomplish Goals As a participant in The Connections Project I agree to: - Attend an orientation session conducted by my school's site coordinator at my local site in May of 1997 (date TBA). - Attend one week of professional development activities in the summer of 1997 (scheduled for June 22-27, 1997 or July 27-August 1, 1997). - Attend scheduled professional development activities during the academic year. - Prepare and implement two integrated curriculum units. These integrated units will reflect the Nebraska Curriculum Frameworks and appropriate uses of technology. (One of these units must be completed by December 31, 1997, and the second unit by May 1, 1998.) - Complete two status reports for the Evaluation Team. (The first report must be completed by November 1, 1998, and the second report by May 1, 1998.) - Collect data and artifacts associated with the implementation of the
integrated units in accordance with the Evaluation Team's needs. - Present and demonstrate units throughout the school year for a variety of audiences if called upon. - Promote the goals of the project by communicating with Connections Project staff and the evaluation team, attending meetings and professional development activities associated with the project, helping coordinate procedures and activities within the district, communicating with participants, partners, and participating agencies via the listsery, and facilitating interdisciplinary teaching and learning within and across classrooms. - Attend the five day summer workshop and receive a \$75 stipend per day for attendance (if eligible). I understand that the grant will pay for substitutes during allotted resource time during the school year, and I understand that occasional professional development activities will occur outside the normal school day or on weekends. Travel expenses (lodging, meals, and mileage where appropriate), hardware and software for each site, and staff development (consultants, materials, etc.) will also be paid by the grant. | By signing below, I understand that I am making a committed Project in the context of my teaching and work within my d | ment to advance the goals of the Connections istrict. | |--|---| | Signature | Date | | Print Name | | | Detach the last 2 pages and return them to your Site Coord | inator with your application to participate by | Detach the last 2 pages and return them to your Site Coordinator with your application to participate by May 1, 1997. Thank You printed on recycled paper | | | LESDAY, ILNE 24, 1997 | WEDNESDAY, IUNE 25, 1997 | THURSDAY, JUNE 26, 1997 | FRIDAY, ICNE 27, 1997 | |-------------------------------|----------------------------------|---|--|---|---| | | 7:30 Breakfast | 7:30 Breaklast | 7:30 Breaklast | 7:30 Breakfast | 7:30 Breakfast | | | •OPTION: Baseline | Je many processed on the incommence | | 0 - 1 - 4 - 1 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 - 0 | | | • | acturus - Neile | Vehasta Currentum | Store of Life Currollum | 6:30 Whole Group fresentation | 6:34 Share progress on practice | | | | Frameworks Overview - what's | Sue Pearson, SKA | Arlene Sukraw, | Receive feedback | | | 8:30 Whole Group Presentation | in them, how they can be used to | | Freida Lange, | •Identification of: | | | Jacqueline Grennon Brooks, | integrate, unifamy themes | OPTION: Mid-morning | Roberta Slaughter | • Themes | | | Science, Mathematics and | | Presentation of Nebraska | 9:00-12:00 Small Group Work | Connections | | | Technology Education, | 8:30 Whole Group Presentation | Curriculum Francuorks | (Alternating with above | Resources | | | Stony Brook, NY | Sue l'earson of Susan | Overzuene what's in them, how | three presenters - about | Successes/ challenges | | | Major Pieces: | hovalik & Associates, | they can be used to integrate, | 20 per group) | guuneld ui | | | • I ne call for constructivism | Syracuse, NY | saman Sakhan | 12:00-12:30 Closure and | : | | | Conding principles of | Major rieces: | | Brainstorming | Continue working on practice | | | Creating constructivist settings | elnlegrated Thematic | Frameworks nerconnel and | | support. | | | •How to make the transition | Instruction | presenters | | | | | to this in the classroom | ·Lifelong guidelines, life skills, | | | | | | | and working in teams Use of technology as a tool | | | | | | | (Groups of 8 at round tables) | | | | | | 1:00 Continue with | 1:00 Continue with ITI - led by | 1:00 Continue with Curriculum
Work . led by Sue Pearson | 1:30 Overview of lesson plan | 1:00 Where do we go from here? | | | laconeline | | | , | Comminication Plan | | Social Setting/ | Grennon Brooks | Weave in Frameworks personnel | Continue with inclusion of | 200 Teams at Work | mithin project | | Get Acquainted | | and presenters - to be planned by | Frameworks | Each team to create a | outside of project | | - 000 | | SKA & NDE | | practice unit | | | of introductory activities | | Hands-On Technology | Hands-On Technology | Include: • Integration using | 3-00 Reflection/Evaluation | | | Possibility: Small group | Smorgasbord: | Smorgasbord (repeated): | frameworks | | | . OPTION: Baseline evaluation | rotations to hands | (Two participants per table to | (Two participants per table to | Principles of | | | activity - Neils | sessions | leave for each of the following | leave for each of the following | constructivism | | | | | 30-minute sessions - about | -0-minute sessions about | •Brain-based | | | Visual Infroduction to the | | sivieen will leave each hour) | sixleen will leave each hour) | learning theory | | | Counterious rroject | | 1:00 Inter Sessions
• Regioning Claris HP | 1:00 Intersessions
• Regioning Claric HP | Use of rechnology Process of teaming | | | Location: | | Lori Stolcoart | Lori Stoknart | • Use of Jeson design | | | ESU # 10 and nearby park | | • Intermediate Internet | •Intermediate Internet | format | | | • | 4:00 Reflection/Evaluation | Craig Manley | Craig Manley | | | | | | • Avid Cinema | Avid Cinema | 4:30 Reflection/Evaluation | | | | | Craig Williams | Craig Williams | | | | | | 2:00 Three sessions | 2:00 Three sessions | | | | | | • Beginning Internet | • Beginning Internet | | | | | | Lon Stotchart | Lon Stolepart | | | | | | • Intermediate Clarishir | Intermediate Clariship | | | | | | • Avid Cinema | • Avid Cinema | | | | | | Craig Williams | Craie Williams | | | | | | 3:00 Three sessions | 3:00 Three sessions | | | | | | Advanced ClarisHP | Advanced ClarisHP | | | | | | Lori Stolcpart | Lori Stolcpart | | | | | | Advanced Internet | • Advanced Internet | | | | | | Craig Manley | Craig Maniey | | | | | | Craig Williams | Crais Williams | | | | | | | 4:00 All participants return to | | | | | | | | | | | | | Reflection/Evaluation | Reflection/Evaluation | | | # COMPUTER LABS TO BE OPEN EACH EVENING! (Jared Price) ## Challenge Grant #### The Connections Project #### **Seward Public Schools** #### **Baseline Data Report** Submitted March 26, 1997, by Ann Lyon and Craig Williams 1.1 Current staff development activities for teachers that focus upon the curriculum and upon technology 1.2 A current inventory of technology equipment in place 1.3 Current technology support that our school provides for classroom instruction 1.4 Activities currently underway that support the integration of the various disciplines in the classrooms # 1.1 Current staff development activities for teachers that focus upon the curriculum and upon technology #### School District of Seward Mission Statement The School District of Seward, in cooperation with parents and community, affirms that all students will become productive and contributing members of a global community through the mastery of essential skills. Each student will develop a positive self-concept and the ability to cooperate with others. The District is committed to the development of the whole person as a life-long learner in a changing world. Staff development opportunities and activities for the teachers of Seward Public Schools are planned by a K-12 Staff Development Council. The Council is comprised of two teachers from each of the three building levels (the elementary school, the middle school, and the high school), the three building principals, the Special Services Director, the Seward Education Association President, and the Curriculum & Staff Development Director. This group developed their purpose statement, which is printed below: #### Staff Development Program Purpose Statement In order to support the District's mission, the staff development program's goal is to improve student learning in the Seward Public Schools by continuously upgrading and broadening staff knowledge and #### instructional practices. The focus for the 1996-97 staff development program was the "assessment of student learning". The rationale for this focus is based on the following: - Most components of the district's strategic plan call for improved student learning. In order to assess the effectiveness of the plan, it is imperative to be able to assess student progress appropriately. - This focus is being continued and expanded upon from the 1995-96 school year's focus on working in collegial coaching teams and assessment of student learning. The Staff Development Council studied the work of Bruce Joyce and Beverly Showers to determine the effectiveness of several components of training. The study caused council members to utilize these components by basing the framework for staff development on a strategy of "Collegial Coaching Teams (CCTs)". Each teacher is a member of a CCT, through which the topic of assessment is studied by searching for and sharing with each other research and professional articles on the topic of the assessment of student learning. As teams study, members are encouraged to try various strategies that are appropriate to assess learning in their classrooms. Gaining feedback from other team members will assist in having various assessment strategies be successful. The eventual goal will be to have teachers serve as "peer coaches" to one another, actually observing and offering assistance in the classroom. The expectations for the 1996-97 focus on assessment are as follows: All teachers will: - Participate on a collegial coaching team - Expand upon a knowledge base relative to assessment - Implement one new assessment practice Seward teachers have had the opportunity to take part in ten full
professional development days during the 1996-97 school year. Four of these days took place prior to the start of school in August, and the remainder were scattered among the various remaining months. The K-12 Staff Development Council planned for the CCTs to meet at least one two-hour block on each of these days. Building Staff Development Committees at each building then planned other activities for the inservice days based on the needs of those in the building. Faculty feedback forms were gathered by the K-12 Council at the conclusion of each of the days. Varying degrees of success were enjoyed by the various collegial coaching teams. Some took flight, while others tended to mark time. Other activities during each day, such as workshops on discipline and behavior issues, also met with varying degrees of satisfaction by our teachers. At the close of the last inservice of the year, the council will ask each CCT to complete an evaluation form together. This information will be used to plan for professional development for the 1997-98 school year. While the CCTs' work on assessment of student learning was focused heavily on the disciplines and their curricula, the focus on the use of technology was a little lighter. During some years, the building staff development committees have arranged for their faculties sessions on the use of various technological tools. This year, there was some work done in training teachers to use Integrade at both the middle and high schools. Other staff development opportunities exist for teachers through district courses. Staff members with an expertise in a particular area can propose to the K-12 Staff Development Council a course to be offered outside of contract time to their peers. For teaching a district course, staff members can earn money according to the number of clock hours in the course. Several courses over the past three years have dealt with the use of technology. During the 1996-97 school year, one course has been offered, with another to be taught immediately after the close of the school year. The two classes for the 1996-97 school year are "To Netscape and Beyond" and "More with the Mac". Participants taking the courses receive professional growth points. As always, ESU #6 at Milford has offered workshops and courses for teachers that focus upon curriculum and upon technology. Teachers who wish to participate in these sessions may take professional leave with the approval of their building principal and the superintendent. #### 1.2 A current inventory of technology equipment in place The entire Seward School system is connected to the Internet through a server located at our local college. The Seward Connect server also provides e-mail accounts to both students and staff. #### Middle School The Middle School has a wide range of technology in use. Apple IIe's and IIGS's are still in use by students and teachers. One lab (25) is used to teach keyboarding and word processing to 5th, 6th and 7th grade students. Some of the teachers still like the platform. Macintoshs are spread throughout the building. About half of them are located in the "Mac Lab". This lab is used to teach 8th grade computers courses and can also be reserved by teachers for classroom projects. It also includes a color scanner, grayscale scanner and a quicktake camera. The library is equipped with an electronic card catalog system and also has 4 CD-ROM search stations. LCII's are being provided to teachers - one machine for every two teachers. Many of them have 40 meg HD's and have limited Internet capabilities. Teachers submit grades and budget requests electronically. #### **High School** The High School also has a wide range of technology present. Three IBM servers connect about 120 machines. Sixty of these machines are located in three labs. One lab consists of 20 Pentium - 75's (below). Another 120 has 20 - 480-33 s. The third 120 ranges from 13 - 480-00 s to 4 1BM Model 30 s (also snown below). The first two labs are for instruction, while the third is set aside for teachers to reserve for classroom projects. A tech lab was added to our program this year. It includes 16 stations. Each station focuses on a different technology concept. Apple IIE's are still being used by our math and english departments. They also have 20 286's divided between two rooms. Approximately two-thirds of our teachers have access to a computer in their room, but many are still waiting! In a few cases, the typewriter has more appeal! Thirteen rooms have the ethernet connection, but no machine! Most of the room machines are lab cast-aways! We also have one room of Macintosh's consisting of one Power Mac with a 17" monitor (used for the yearbook and weekly newspaper), two LC II's and six SE's. Our library has its own server with a 14 bay CD Tower available for each of its stations. # 1.3 Current technology support that our school provides for classroom instruction The School District of Seward utilizes a curriculum development process for each of the disciplines offered for our students. Language Arts, Foreign Languages (Spanish and German), Social Studies, Mathematics, Science, Physical Education, Health, Fine Arts, Computer, and Vocational Education are the disciplines offered in our district. Over the past six years, committee representatives from the elementary, middle, and high schools have met to work their way through the four phases of the process of curriculum development including; knowledge-building, outcomes development, implementation, assessment design and program evaluation. Teacher representatives are released from their classrooms to do this work. The process incorporates several "across the curriculum" concepts into each discipline, one of which is technology. Beginning in 1991-92, Seward Public Schools embarked on a strategic planning journey. Among the objectives set forth by the school/community planning committee was, "The Seward Public Schools will prepare students to utilize new and emerging technologies." This statement was later revised to, "Students will utilize new and emerging technologies." An action plan was developed to help the district's students reach this objective. 1) Teachers will develop an awareness of how to utilize technologies available within their disciplines and help preview, evaluate, and select appropriate hardware and software, 2) students will develop a proficiency in the use of a variety of identified technologies across all disciplines, 3) each building will develop a short-term and long-term plan in the use of technology, and 4) the School District of Seward will include in its staff development program training in the uses of technology as a teaching tool in the classroom and in the administrative use of technology. As a result of the work of this objective's action team, teachers in the district must become competent in various skills of using technology by the fall of 1997. Teachers take advantage of the inservice sessions, the district courses, and ESU #6 staff development offerings in order to reach this competency. # 1.4 Activities currently underway that support the integration of the various disciplines in the classrooms During the strategic planning process, an objective was designed that stated, "The School District of Seward will deliver the curriculum to students in a way that reflects the interrelatedness of learning." This was later revised to place the focus on student learning. The revised objective reads, "Students of the School District of Seward will demonstrate the ability to integrate curricular knowledge and skills to achieve the Essential Learnings of the District." As the action team working on this objective progressed with planning, they listed a set of indicators of success as the objective is implemented. If this plan is 03/25/97 11:22:4 'eginning successful, we should see; 1) students demonstrating essential learnings of the district, 2) students working in interdisciplinary projects, 3) projects like the middle school's outdoor education experience, 4) teachers helping students make connections to other courses and/or "real life", and 5) scheduling decisions made with integration in mind. The intent and the planning infrastructure are in place for Seward to implement this objective. The momentum of the plan, though, has not carried us into this arena. We are currently at the point where we are ready to trudge forward...the last of our curricular areas are completing the task of developing their student outcomes; we know what students should be learning in each of the disciplines in Seward Public Schools. There have been some attempts at parallel integration at the high school in the past several years. English and Social Studies teachers have worked together to plan units for students studying American History and American Literature. At times the band director has been seen wheeling a piano down the hall to work with a Social Studies teacher. The middle school staff is employing the middle level philosophy and has an interdisciplinary team of core teachers for each of grades five, six, seven, and eight. These teams have planned interdisciplinary units based on particular issues, usually one unit per year. Teachers in both the middle school and high school have attempted, somewhat informally, to draw connections for students concerning topics or issues being studied in some classes that may coincide with what they are learning in others. The high school is in its third year of implementing a block schedule, where students attend 90-minute classes, four each day. Their semester is a nine-week term. # INDIAN CENTERS, INC. Base Line Data Report April 1, 1997 All funding for the JTPA program at Indian Centers comes from the Federal Department of Labor which sets down guidelines and standards that the centers must follow to continue their funding. Their clientele must be at least 16 years old, and when they are accepted into the program they
receive help in job preparation and placement. Services provided include vocational testing and assessment, career counseling, and helping clients connect with other appropriate agencies or services for additional help. Some clients come to the centers to receive help or tutoring for regular classes or to prepare for GED testing. Other clients are assisted with vocational education training programs and paid stipends to attend. Clients looking for work are helped to write resumes, assisted with vocational education training programs and are paid stipends to attend. Clients looking for work receive help with writing resumes, are assisted in job searches, some OJT is provided and sometimes they are aided financially. Those that find work are often helped by providing them with necessary uniforms, tools, transportation, etc. IBM compatibles are used at the sites for report writing and tracking of data on clients. There are also older IBM compatible machines at some sites that are used primarily to assist in preparing for GED testing. The staff at the Indian Centers will need to be trained not only in how to use the computers, Internet, and the World Wide Web, but also in how to set up and maintain the systems at the remote sites. Currently there are no Internet connections at any of the sites, but we are exploring possible Internet providers. The Nebraska Job Service is currently testing a web site that will be accessible to the public, allowing anyone interested to search the Nebraska Job Bank through any Internet connection. At the present time the Indian Center JTPA offices interview and counsel applicants in job possibilities based on the applicants current skills, but they have no way of helping the clients actually search for jobs other than newspaper want ads. Another roll of the JTPA staff is to help prepare clients to go to the Job Service Office by teaching skills such as filling out applications and presenting themselves as the best person for a job. Currently all applications and job searches are completed at the Job Service offices, but one of the goals of the grant is to make some of these services available at the JTPA offices. This will happen as soon as the Nebraska Job Bank is on-line and JTPA staff are trained. The benefits will be fourfold: First, more unemployed Native Americans will seek jobs because they will be more receptive to going to the Indian Center offices to learn about available jobs. Second, there will be a savings of time and expense by not requiring clients to repeatedly travel long distances to get to the Job Service offices at some sites. Third will be a savings to the Job Service personnel when they receive clients that are better prepared to seek employment. Lastly, there should be an increased success rate of clients receiving jobs. None of this will eliminate the need for going to a Job Service office to file an initial application which will be placed on file and into the Job Service data bank. As stated earlier though, there is a savings of time and expense to the Job Service personnel, the JTPA personnel, and the clients. 71 # NORTH PLATTE PUBLIC SCHOOLS Base Line Data Report April 16, 1997 ### 1.1 Current staff development activities for teachers that focus upon the curriculum and upon technology During the school year of 1996-97, North Platte Public Schools used State grant funds to purchase multimedia machines for regular classroom teachers in each of our 12 buildings. Determination of classrooms to be upgraded was based upon identified needs for multimedia resources and grant dollars available in each building. Buildings were encouraged to "match" dollars from building technology replacement accounts so that a second multimedia computer can be purchased by the building for every one purchased by the grant. These machines along with the existing local and wide-area networks enhanced the ability of each classroom teacher to integrate technology and the Internet into their daily instructional program. The processing speed and multimedia capabilities of these machines will allow full use of today's media-rich Internet Web resources. The district technology goal will be to expand staff training to include the creation and implementation of lessons that integrate the media-rich resources of the Internet with the district's academic curriculum. This will be accomplished by providing district-wide and/or building level staff development programs outside the regular school day. Teachers will be required to attend at least 16 hours of training and create and implement 10 lesson plans. These plans will be housed on the district's web server, making all the plans available to any teacher within the district to use. The district's curriculum goal is to have two/thirds of our staff trained in creation and implementation of lessons that integrate the media-rich resources of the Internet and other technologies. #### 1.2 A current inventory of technology equipment in place The technology equipment currently in place at North Platte High School, Adams Middle School, and Madison Middle School is: 66 LCs, 164 LCIIs, 118 LCIIIs, 108 Power Macs, 188 Dos/Windows, 6 Building Servers, 116 Image Writer Printers, 90 Style Writer Printers, 13 Laser Printers, 9 Scanners, 26 external CD ROMs, 659 network drops in the buildings, Internet connection in the high school is T1 and 56K in both middle schools, 46 Laser Disc Players, 7 S-Video TVS, 61 VCRs, 9 Centris and 13 Apple IIs. Software in place at the three schools consists of Claris Works 4.0, At Ease for Workgroups 4.0, First Class, NCIS Telnet, Gopher, Fetch, Netscape 1.0, 2.0, 3.0, 3.0 Gold, Print Shop, Print Shop Deluxe, Ace Exams, Aldus Pagemaker, American Heritage Dictionary, Biology, Deca Exam, Explorer 2, Goemeter's Sketch Pad, Graphic Explorer, Hypercard, Hyperstudio, Interactive Physics, IR Simulator, Latin Flash Card, Latin Vocabulary, LVD Editor, MacDine, Making the Grade, Microsoft Works, MPower, Newsbank, Number Munchers, Organic Chemistry, Pascal Language, PsychSim, Sensornet 2.0, Study Skills, Think Pascal, Touchdown Math, True Basic, Bannermania, The Writing Center, and MicroType. 72 ### 1.3 Current technology support that our school provides for classroom instruction Work with Site Coordinator in the identification, selection and acquisition of technology. Provide on-going technical advice and service to project sites regarding hardware, software, and other related technology. Provide on-going curriculum advice and support to project sites regarding curriculum integration of technology. Participate in the planning, organization, and conduct of Curriculum/Integration Technology School-based planning sessions. Participate in the planning, organization, and conduct of Curriculum/Integration Technology (CIT) workshops. Participate in the planning, organization and conduct of Curriculum/Follow-up workshops. Assist in the on-going evaluation efforts. Assist in the development of project dissemination including state curriculum frameworks, tested curriculum modules developed by the project, links to the world wide web and other related activities. Assist the Site Coordinator and teachers involved in the project in determining the technology to utilize and disseminate integrated curricula. Develop and maintain state-of-the-art technology expertise. Assist Site Coordinator in the preparation of reports required by federal officials, project grant director and evaluation team. ### 1.4 Activities currently underway that support the integration of the various disciplines in the classrooms North Platte sixth grade has a number of activities currently in place that support the integration of the various disciplines in the classrooms. For example the Multi-cultural Awareness project combines science, math, social studies, and language arts; and the Middle Ages activity includes math, social studies, language arts, literature, art, music, and physical education. Sixth, seventh and eighth grades are all participating in the Exchange Concerts which included band and music classes. Currently the seventh grade has a Bridge Building Unit involving math, science, social studies and language arts, and a Kite Making project combining math, art, social science, reading, and science. The eighth graders have an 8 Blue and Gold Team working on an Oregon Trail project involving math, science, language arts, and history. All grade levels work on a Rhythm Unit which includes music, art, and physical education. The students learned the Macarena dance in a recent rhythm unit. Activities at North Platte High School in the ninth grade include an integrated curriculum planning team that divides ninth graders into teams for the purpose of teaching social studies, English, math, and science. The team includes a teacher from each of the subject areas and a high school administrator. A common planning period for lesson planning has been put in place and is essential to set up integrated lesson plans. #### MORRILL PUBLIC SCHOOLS **Base Line Data Report** April 10, 1997 #### 1.1 Current staff development activities for teachers that focus upon the curriculum and upon technology Morrill Public Schools staff development based on curriculum has been day planning for the disciplines of math, language arts, and social studies. The teachers have been developing curriculum for the district. Morrill does not have any technology based curriculum to speak of at this time. ### 1.2 A current inventory of technology equipment in place The school has recently been wired for a direct connection to the Internet. The business lab has thirteen IBM model 25 286s, seven 486s, one laser and two dot-matrix printers. #### Computer Lab The computer lab currently has thirteen Macintosh LCIIIs, two ink jet and two dot-matrix printers. Technology equipment in the shop lab consists of four Hyundai 386s, five Gateway 2000 486s, and one printer/plotter. #### Junior High There are ten Apple GSs
and five dot-matrix printers in the Junior High. The library has two Macintosh Quadras, one laser printer, and one dot-matrix printer. Library #### 1.3 Current technology support that our school provides for classroom instruction There has not been any technology support for classroom instruction at Morrill Public Schools. The school is planning to purchase new computers for each classroom and at that time training will take place after school and possibly day in-service training. Training will also be provided for Internet use now that the building has been wired for a direct connection to the Internet. #### 1.4 Activities currently underway that support the integration of the various disciplines in the classrooms Teachers and examples currently using integration: English class writing term papers and biology class reports integrated with information processing class, text tapping (integrating reading strategies within the content area) math and reading classes, 8th grade exploratory (family consumer science) class with reading, practical biology with food science, Jr. High health with family consumer science tobacco free grant, and Spanish with family consumer science foods. 74 #### KEARNEY YRTC Base Line Data Report April 1, 1997 ## 1.1 Current staff development activities for teachers that focus upon the curriculum and upon technology Missing from the educational program is an ongoing training program on the use and integration of the Internet and computers into the different educational disciplines. #### 1.2 A current inventory of technology equipment in place Currently at West Kearney High there are seventeen Apple II GSs and five Macintosh computers in classrooms that are used by students and teachers. The circulation system in the Media Center is automated on a Power Macintosh, but the card catalog system is currently not on-line. There are also eight different 286 and 386 IBM compatible computers available for drafting classes. ### 1.3 Current technology support that our school provides for classroom instruction There are currently no training programs in place at the school to assist teachers in learning how to use new technologies or programs. Also missing are training and discussion sessions to aid teachers and administrators in planning for student use of computers and integration of computers into the existing curriculum. ## 1.4 Activities currently underway that support the integration of the various disciplines in the classrooms The seventeen Apple and five Macintosh computers in the classrooms are used by students for drill and practice, educational games, word processing and graphic manipulation in creating cards, posters and banners. Teachers use the computers primarily for record keeping and report writing. The only other major use of technology by the non-vocational classroom teachers is the circulation system in the Media Center which is automated on a Power Macintosh. The drafting classes use a mixture of eight different IBM compatible computers to supplement their curriculum after they have experienced drawing with conventional drafting tools. The Power Tech classes use computer simulations to demonstrate power concepts. The art classes use Apple and Macintosh computers as an additional drawing medium as well as demonstrating artistic concepts such as perspective and tessellation. Career Education classes use computers for some testing and career assessment activities. The Internet is only used for occasional exploration by students with little planned structure, objectives or final goals. This is primarily because of the limited access to the Internet by teachers and students. Before this grant started, the only access to the Internet was via two dial-up modems. The computer use listed above demonstrates some beginning steps toward integration of computers into the existing curriculum, but such activities are primarily unplanned and are limited when it comes to student objectives and goals. There are currently no activities at West Kearney High that could be classified as Integration of Curriculum in the primary subject areas although in the past a few such attempts have been made. ## Base line data report March 4.1997 - 1.1 Current staff development activities for teachers that focus upon the curriculum and upon technology. - ¥ Internet inservice was held August 15 & 16, 1996, to train staff members on the use of email. Training provided by Ainsworth School Staff. - ¥ Staff is allowed to go to inservices at the ESU Computer Center throughout the year. - 1.2 A current inventory of technology equipment in place. - ¥ 18 Macintosh 6100/66 in the Ainsworth High School Library and 20 Macintosh (18 LC550's, 1 Quadra, and 1 LCIII) computers in High School Annex all with direct connect Internet access - ¥ Two IBM 386's and the 1 LC550 in Library - ¥ 24 Apple IIgs computers in the Business Lab - ¥ 1 IBM server and 1 IBM workstation in Library are used for the automated card catalog - ¥ 19 stand alone Macintoshes and 1 Aptiva computer in individual classrooms (2 have modem Internet access) - ¥9 Powerbooks in Middle/High school for student/teacher checkout use ¥ One laserdisc Player ¥ One flatbed scanner ¥ 4 printers in the library (2 Ink Jet and 1 Laser and 1 IBM 24pin ProPrinter) ¥ 17 printers in individual classrooms ¥ 2 color Hewlett Packard printers in the Annex ¥ Winnebego Automated Card Catalog in the library ¥ DTN (Data Transmission Network) system satellite in Ag class ¥ Digital Satellite receiver with subscriptions to "NebSat", "SerC", and "TI-IN" distance learning/staff development programs - ¥ Students publish school events on a local cable service. - 1.3 Identify current technology support that your school provides for classroom instruction. ¥ On order is "Physics for the Computer Age" by Glencoe/McGraw-Hill that addresses Computers and Physics, Physics on the Job, Mathematical Relationships, Velocity, GPS Satellites, Acceleration, Forces, Vectors 2-3 Motion, Orbit Motion, Momentum, Energy, Waves, Laser Light Diffraction, Electricity, Magnetic Fields, Quantum Theory using CD-ROMs for both the students and teachers. This met the Critical Thinking Skills aspect of their School improvement goals with monies provided by the Nebraska Excellence in Education grant funded by the Nebraska Lottery. ¥ On order is "Keyboarding Suite 1-2-3" by South-Western Publishing Co. that contains three programs: MicroType Pro, Century 21 Document Checker and MLS Century 21 Multimedia. MicroType; Pro is an all-in-one alphabetic, numeric, skill building and keypad program plus word processor and timer. Century 21 Document Checker checks student's documents while displaying timer and counting errors and recording the time needed to key and edit the document. MLS Century 21 Multimedia provides individualized, interactive instruction in learning letters, tables, reports and form while increasing language skills. ¥ Staff is allowed to go to inservices at the ESU Computer Center throughout the year. ¥ Technology support is provided by ESU 17 Computer Coordinator and by Team Electronics (Mark Dillon-North Platte) ¥ The subscription to "TI-IN" provides a monthly newsletter promoting Internet usage and sites to be used in the classroom. ¥ Magazine subscriptions that provide opportunities to incorporate the computer into the classroom - "On Line-Off Line", "Media and Methods", "Classroom Connect". ¥ "Internet Curriculum Planning System" by Classroom Connect that includes a monthly CD and classroom-ready Internet curriculum materials is available to staff members. 1.4 Activities currently underway that support the integration of the various disciplines in the classrooms. ¥ The "School to Work" program is providing the "Work Keys" testing being done for 9th and 12th graders that rates them on their listening skills, skills of working cooperatively, and other aspects. Employers often ask for this score in their job application process. Cooperative Occupational Education is a part of the curriculum (and has been for many years) where students are employed part-time by the community businesses throughout the school year. Under the "Tech Prep" umbrella are the classes Applied Communication, Applied English, and Industrial Technology with 2 new classes (Applied Math and Applied Government/Economics) being studied for the 97-98 school year. - ¥ Block Scheduling is being anticipated by scheduling classes opposite one another. For example, 7th grade class A (1/2 of all 7th graders) is scheduled for Science while 7B is at Math. The next period is 7A at Math and 7B at Science. Then 7A at English while 7B is at Social Studies and the next period has 7A at Social Studies and 7B at English. Periodically 7A and 7B meet together for those two class periods to work on Inter Disciplinary Team (IDT) projects. Grades 7 and 8 (Classes A and B) are scheduled this way throughout the day to facilitate Team projects. - ¥ Middle School core teachers (English, Math, Science, Social Studies) and the two 6th grade teachers meet during first period each day for Inter Disciplinary Team planning. - ¥ Tentative plans include a one hour early dismissal on Friday for High School students for those teachers to do IDT planning. - ¥ The English and Social Studies teachers have had several integrated projects throughout the year. Themes being integrated are Revolutionary War, Mountain Men, Slavery, and Civil War. - ¥ Math and Science teachers worked on an integrated project in 96-97 entitled "Metric System". - ¥ The 6th grade Math and Social Studies teachers conducted an integrated project entitled, "Cultural Foods". - ¥ The 6th grade Science and English teachers conducted an integrated project entitled, "Geological Time Periods". - ¥ The 7th grade Social Studies teacher incorporated the "Odyssey in Egypt" web site into the geography curriculum. - ¥ The core teachers in the middle school (Math, Science, English, & Social Studies) are doing a 3 week
project based on the MTV program "Road Rules" where they are traveling across Australia. This project incorporates computing gas mileage, journalizing, identifying landmarks, describing native animals, and creative writing. They have contacted Australian students for pen pals. ¥ The Middle School English and Vocal Music Instructors attended a "Creating Original Opera" Workshop in Milwaukee, Wisconsin, this summer and now they are implementing this program in the school. The students will write, produce, direct, and perform an opera in the spring. ¥ Every teacher in the Middle School is doing a Drug and Alcohol project that spans the 6th thrum Thea grade levels. ¥ Middle and High school teachers are integrating Multicultural lessons into their normal classroom settings. #### Base Line Data Questionnaire March 10, 1997 #### 1. Have you ever used the Nebraska Frameworks? Yes No (3 "No's") #### If yes, please briefly explain...... - ¥ Checked "No"- Know of it. May need to use it to develop an "Applied" Government Class - ¥ Yes, I have worked on two state committees using frameworks. I am presently working on the implementation of the Foreign Language frameworks into Nebraska colleges of education and high schools. - ¥ Yes, We used it to redo our business education curriculum this year. - ¥ Yes, I have been closely involved with the development and implementation of the Ne Ag Frameworks - ¥ We used "Nebraska Frameworks" to write our curriculum - ¥ Yes, Incorporating Technology into classroom, Integrating curriculum - ¥ Yes, curriculum plan for each area, concepts that should be taught at each level by all Nebraska teachers by the year (2000?) - ¥Yes, integrating curriculum, technology - ¥ Yes, Patty & I have used the Bus Ed frameworks to design one courses. We attended 2 different Frameworks training sessions. #### 2. Explain the Challenge Grant in your own words...... - ¥ Going with other schools to teach computers integration in the classroom. This will involve taking some classes this summer. - ¥ I know nothing about it! - ¥ Don't know - ¥ do the most to make use of the new opportunities available. - ¥ To teach teachers how to use technology to improve instruction. - ¥ to teach teachers technology - ¥ I don't see how this will benefit me in my classroom guess I'd just like to "teach" my classes of mathematics. I believe (if students don't have the basics how does computers help them with that.) the English & S.S. could/or would make better use of this. - ¥ A great opportunity to spark learning in our students., Chance to use different teaching strategies in order to make learning fun., Good background information on how to incorporate technology into the classroom. - ¥ The challenge grant will give us the money to hire someone who has enough time available to help each of the classroom teachers integrate technology into their classrooms., It will also give us some \$ to get some more computers, etc. into our classrooms to enable us to use them., It will also give us someone & a way to find out what other schools are doing. - ¥ Assisting classroom teachers to improve technology use within their classroom. -Increase awareness of the availability of computer/technology resources in our particular area - ¥ Integrate Curriculum, Technology, Real life, Businesses Connecting everything around us to be better teachers for our students. As it says this will be a "challenge." - ¥ The Challenge Grant is to help teachers integrate technology into their classes. ## Pictures snapped ## at Ainsworth Middle and High School on March 27, 1997 BEST COPY AVAILABLE These students are "putting up" their Home Page! BESTCOPYAVAILABLE BEST COPY AVAILABLE **BEST COPY AVAILABLE** ### Base Line Data Questionnaire (Ainsworth Middle and High School) March 10, 1997 - 1. Have you ever used the Nebraska Frameworks? Yes No (3 "No's") If yes, please briefly explain...... - Checked "No"- Know of it. May need to use it to develop an "Applied" Government Class - Yes, I have worked on two state committees using frameworks. I am presently working on the implementation of the Foreign Language frameworks into Nebraska colleges of education and high schools. - Yes, We used it to redo our business education curriculum this year. - Yes, I have been closely involved with the development and implementation of the Ne Ag Frameworks - We used "Nebraska Frameworks" to write our curriculum - Yes, Incorporating Technology into classroom, Integrating curriculum - Yes, curriculum plan for each area, concepts that should be taught at each level by all Nebraska teachers by the year (2000?) •Yes, integrating curriculum, technology - Yes, Patty & I have used the Bus Ed frameworks to design one courses. We attended 2 different Frameworks training sessions. ### 2. Explain the Challenge Grant in your own words...... - Going with other schools to teach computers integration in the classroom. This will involve taking some classes this summer. - I know nothing about it! - Don't know - do the most to make use of the new opportunities available. - To teach teachers how to use technology to improve instruction. - to teach teachers technology - I don't see how this will benefit me in my classroom guess I'd just like to "teach" my classes of mathematics. I believe (if students don't have the basics how does computers help them with that.) the English & S.S. could/or would make better use of this. - A great opportunity to spark learning in our students., Chance to use different teaching strategies in order to make learning fun., Good background information on how to incorporate technology into the classroom. - The challenge grant will give us the money to hire someone who has enough time available to help each of the classroom teachers integrate technology into their classrooms., It will also give us some \$ to get some more computers, etc. into our classrooms to enable us to use them., It will also give us someone & a way to find out what other schools are doing. - •-Assisting classroom teachers to improve technology use within their classroom. -Increase <u>awareness</u> of the availability of computer/technology resources in our particular area - Integrate Curriculum, Technology, Real life, Businesses Connecting everything around us to be better teachers for our students. As it says this will be a "challenge." - The Challenge Grant is to help teachers integrate technology into their classes. ## 1997 - YEAR ONE | | | Ī | | | | | | | | | | | | | - | - | | | | | |------|---------------------------|----------------------|----------------|------------------------|---------------------------|---|--|--|--|--|---|--|--|---|--|--|---|---------------------------------|-----------------------------|--| | DEC | | | | | | | ented | ed into course | ng needs of
facilities | | | fy workplace
blem-solving | stricts | n sessions | cts and share | acilitate use of | | | | -T and the scators, | | NON | | | | | | and | oped and impleme | program integrat | Curricula implemented addressing needs of students in juvenile correctional facilities | | | Community-teacher teams identify workplace examples of interdisciplinary problem-solving | signed by lead dis | Families recruited and orientation sessions
held | Families complete learning projects and share results schoolwide | Indian Centers' staff trained to facilitate use of resource system | | | | Statewide teleconferences on CI-T and the Connections Project held for educators, community members. and parents | | OCT | | | | | | Workshop participants complete and implement curriculum modules | Global education modules developed and implemented | Perspectives International Issues program integrated into course curricula | Curricula imple
students in juve | pa | | Community-tea
examples of int | Parents Partnership Program designed by lead districts | Families recrui
held | Families complete results schoolwide | Indian Centers' resource system | | | | State wide telec
Connections Pr
community me | | SEPT | | | | | | Workshop parti
implement curr | Global educatic | Perspectives In curricula | | Parents Partnership program curricula are designed | | | Parents Partner | | | | | | | | | AUG | | | | Retreat and
Assess- | ment of
Work-
shops | | | | | rship program cu | ture partners | | | | | | | | Web site promoted statewide | | | nr | | | 38 | | | | | | | Parents Partner | ıstry, and agricul | | | | | | | | Web site prom | | | JUN | | | CI-T Workshops | | | | | | | | ty, business, indu | | | | | | | | | AILABLE | | MAY | | | | | | | | | | | Lead districts identify community, business, industry, and agriculture partners | | | | | | ions with | | | BEST COPY AVAILABLE | | APR | | | | i
- | | | | | | | Lead districts ic | | | | | | Planning, site visits and discussions with Indian Centers | Web site designed and initiated | | BEST | | MAR | 1 Workshops | ants | | | | | | | | | | | | | | | Planning, site v
Indian Centers | Web site design | | | | FEB | Design Detailed Workshops | Recruit Participants | | | - | | | | | | | | | | | | | | | | |
JAN | o C ## The Connections Project - Challenge Grant ## **1998 - YEAR TWO** | JAN | FEB | MAR | APR | MAY | NOL | JUL | AUG | SEPT | OCT | NOV | DEC | |----------------------|-----------------------------|--|-------------------|-------------------|--|--|--|-----------------|-----------------------------------|--|---------------------------| | Recruit participants | ipants | | | | | | | | | | · | | | | | | | Curriculum-Int
2 groups of 50 | integration and in | Curriculum-Integration and Technology Workshops and follow up sessions held for 2 groups of 50 | orkshops and fo | ollow up sessio | ns held for | | | Participants c | omplete and in | Participants complete and implement curriculum modules | culum modules | S | | | | | | | | | | | | | | Curriculum d | levelopment wo | Curriculum development workshops and follow up sessions held | llow up session | ns held | | | | | | | | | | | | | Participants com curriculum units | Participants complete and implement curriculum units | plement | | Global educal | tion modules d | Global education modules developed and implemented | mplemented | | | | | | | | | | Perspectives | International is | Perspectives International issues program integrated into course curricula | integrated into | course curricu | la | | | | | | | | | | | Specialty wo | rkshops held a | t Technology E | Sevelopment la | Specialty workshops held at Technology Development labs and elsewhere | 5 | • | | | | Curricula imp | emented add | Curricula implemented addressing needs of students in juvenile correctional facilities | of students in ju | ivenile correcti | onal facilities | | | | | | | | | | | Curriculum r | nodules impler | mented featurin | Curriculum modules implemented featuring workplace video vignettes | deo vignettes | | | | | | Parents partn | ership program | Parents partnership program curricula are designed | designed | | | | | | | | | | Community-1 | teacher teams i | dentify workpl | ace examples | of interdisciplir | Community-teacher teams identify workplace examples of interdisciplinary problem-solving | olving | | | | i | | | Videotaped v | 'ignettes/interv | iews are comp | leted at workpi | lace sites for us | Videotaped vignettes/interviews are completed at workplace sites for use in curriculum modules | n modules | | | | | | | Technology- | based parmers | Technology-based partners programs are implemented (i.e., | mplemented (i | .e., electronic ı | mentors, confe | rence calls relat | electronic mentors, conference calls related to learning projects) | orojects) | | | | | Parents Partn | ership Progra | Parents Partnership Program designed by lead districts | lead districts | | | | | | | | | | Families reru | ited and orien | Families remited and orientation sessions held | held | | | | | | | | | | Indian Cente | rs' staff trained | Indian Centers' staff trained to facilitate use of resource system | se of resource s | system | | | | | | | | | Six Indian C | enters promote | Six Indian Centers promote Connections program and assist | program and as | ssist participant | participants in accessing resources | resources | | | | | | | Web site pro | Web site promoted statewide | Je | | | | | | | | | | | | | | | | Project staff
national and | Project staff and Consortium Council m
national and state professional meetings | Project staff and Consortium Council make presentations on Connections project at national and state professional meetings | e presentations | on Connection | is project at | | | | | | | | | | | | Statewide teles
Connections P | Statewide teleconferences on CI-T and the Connections Project held for educators, community members, and parents | I.T and the fucators, nts | | | | | | | | | | | | | | # ...e Committeedet -dengtnt ## 1999 - YEAR THREE | DEC | | 5 | | | | | | | | | | | | | | | | | | CI.T site
pers, and others | | on CI-T and
eld for
inbers, and | |------|-----|--|---|--|--|--|---|---|--|--|---|--|--|--|--|--|--|---|-----------------------------|--|--|--| | NOV | | | | | | | | n modules | | | | | | | | | | | | Connections CD-ROM developed by team of CI-T site coordinators, leader cadre, framework developers, and others | | Statewide teleconferences on CI-T and the Connections Project held for educators, community members, and parents | | 100 | | - | | | | | | atic curriculur | | | | | | | | | | | | CD-ROM deve
leader cadre, f | | Statewide the Conne educators parents | | SEPT | | | | | | | atic | Participants complete and implement thematic curriculum modules | | | | | | | | ojects) | | | | Connections coordinators | petings | | | AIIG | 2 | | | | | | conducts them | emplete and in | · | | | | | | | to learning pr | | | | | professional m | | | | 72 | | | | | | Leader cadre conducts thematic workshops for CI-T Mentors | Participants co | | | | | | | ing | ce calls related | | sources | | | onal and state | VAILABLE | | 2 | NO. | | | | otal 30 pairs | nt thematic | | | | | | al facilities | | | y problem-solv | electronic mentors, conference calls related to learning projects) | | in accessing re | | | project at nati | BEST COPY AVAILABLE | | AVA | IWW | | held | | CI-T Leader cadre selected: total 30 pairs | Leader cadre trained to present thematic workshops | | | | ourse curricula | and elsewhere | enile correction | eo vignettes | | interdisciplina | ., elèctronic me | | ist participants | | | on Connections | BES | | GG 4 | AFR | um modules | ow up sessions | lum units | CI-T Leader c | Leader cadre t
workshops | | | plemented | tegrated into co | velopment labs | students in juv | workplace vid | ssigned | ce examples of | plemented (i.e | held | ogram and ass | | | nresentations | | | | MAK | lement curricu | shops and foll | lement curricu | | | | | veloped and im | ues program in | echnology De | ssing needs of | ented featuring | curricula are d | entify workpla | rograms are in | ation sessions | Connections pr | | | Council make | | | | FEB | nplete and imp | elopment worl | nplete and imp | | | | | Global education modules developed and implemented | Perspectives International issues program integrated into course curricula | Specialty workshops held at Technology Development labs and elsewhere | Curricula implemented addressing needs of students in juvenile correctional facilities | Curriculum modules implemented featuring workplace video vignettes | Parents partnership program curricula are designed | Community-teacher teams identify workplace examples of interdisciplinary problem-solving | Technology-based partners programs are implemented (i.e., | Families recruited and orientation sessions held | Six Indian Centers promote Connections program and assist participants in accessing resources | Web site promoted statewide | | Project staff and Consortium Council make presentations on Connections project at national and state professional meetings | | | | JAN | Participants complete and implement curriculum modules | Curriculum development workshops and follow up sessions | Participants complete and implement curriculum units | | | | | Global educati | Perspectives In | Specialty work | Curricula impl | Curriculum mo | Parents partne | Community-te | Technology-b | Families recru | Six Indian Ce | Web site pron | | Droing staff a | | (C) Ħ leng ## 2000 - YEAR FOUR | | | | | | | | | | _ | | | | | | Γ- | τ- | | T | | \neg | | | | |------|-----|--|--|--|--|---|---|--|--|---|--|---
---|--|--|---|-----------------------------|--|--|--|-----------------|--|------| | DEC | | | | | | | | | | | | | | | | | - | | | | | Statewide teleconferences on CLT and the Connections Project held for educators, community members, and parents | t C | | NOV | | | | | | | | | | | | | | | | | _ | - | | SC | | Statewide teleconferences on CI-T and I
Connections Project held for educators,
community members, and parents | | | 100 | | | | | | | | | | | | | | | | | | - | | tion workshop | | Statewide
Connectic | | | SEPT | | | | | | natic
rs | | | | | | | | rojects) | | | | s. | | CI-T Mentors hold CD-ROM dissemination workshops | meetings | | | | 0110 | | | | | | Leader cadre conducts thematic workshops for CI-T Mentors | | | | | | | | ed to learning p | | | | pers, and other | | tors hold CD- | to professional | | | | | 305 | | | | | Leader cadre
workshops f | | | | | | | | ence calls relate | | resources | | nework develo | | CI.T Mer | otionol and eta | |
 | | | NO. | | | otal 30 pairs | nt thematic | | | | | ə | correctional facilities | | | entors, conferen | | s in accessing | | ider cadre, fra | rticipate in follow up lections CD-ROM and | | | ons project at the | | | | MAY | held | | CI-T Leader cadre selected: total 30 pairs | Leader cadre trained to present thematic workshops | | modules | | ourse curricula | s and elsewhere | | deo vignettes | | e., electronic m | | sist participant | | oordinators, lea | CI-T Mentors participate in follow up training on Connections CD-ROM an its uses | - | - | s on Connection | | | | APR | w up sessions | um units | CI-T Leader c | Leader cadre t
workshops | | ic curriculum | plemented | tegrated into c | velopment lab | students in juv | workplace vic | esigned | plemented (i.e | held | rogram and as | | of CI-T site of | CI-T Mentors par
training on Conn | irs asc. | | e presentation | | | ` | MAR | shops and follo | ement curricul | | | | lement themat | eloped and im | ies program in | echnology De | ssing needs of | ented featuring | curricula are d | rograms are in | ation sessions | Connections p | 6.2 | loped by team | | | | n Council mak | | | | FEB | lopment work: | plete and impl | | | | nplete and imp | n modules dev | ternational issu | shops held at T | emented addre | dules impleme | Parents nathership program curricula are designed | Technology-hased partners programs are implemented (i.e., electronic mentors, conference calls related to learning projects) | Families recruited and orientation sessions held | Six Indian Centers promote Connections program and assist participants in accessing resources | Web site promoted statewide | Connections CD-ROM developed by team of CI-T site coordinators, leader cadre, framework developers, and others | | | | Project staff and Consortium Council make presentations on Connections project at natural and same prosections | | | : | JAN | Curriculum development workshops and follow up sessions held | Participants complete and implement curriculum units | and hams con | | | Particinants complete and implement thematic curriculum modules | Global education modules developed and implemented | Perspectives International issues program integrated into course | Specially workshops held at Technology Development labs and | Curricula implemented addressing needs of students in juvenile | Curriculum modules implemented featuring workplace video vi | Parents partner | Technology-b | Families recru | Six Indian Cer | Web site pron | Connections (| | | | Project staff | | # The Connections ...oject ...allet. by ...rant ## 2001 - YEAR FIVE | NAI | FEB | MAR | APR | MAY | NOI | JOL | AUG | SEPT | OCT | NOV | DEC | |--------------------------------|--|--|-----------------------------------|---|--------------------------|-------------------|----------------|-----------|------------------------|---|---| | Participants | complete and ir | Participants complete and implement curriculum unit | culum units | | | | | | | | | | Participants of | complete and it | Participants complete and implement thematic curriculum modules | atic curriculun | n modules | : | | | | | | | | Global educa | tion modules of | Global education modules developed and implemented | mplemented | | | | | | | | | | Perspectives | International | Perspectives International issues program integrated | | into course curricula | la | | | | | | | | Specialty wo | rkshops held a | Specialty workshops held at Technology Development labs and elsewhere | evelopment la | bs and elsewho | ere | | | | | | | | Curricula im | plemented add | Curricula implemented addressing needs of students | f students in ju | in juvenile correctional facilities | onal facilities | | | | | | | | Curriculum 1 | modules imple | Curriculum modules implemented featuring workplace video vignettes | g workplace v | ideo vignettes | | | | | | | | | Parents parti | nership progra | Parents partnership program curricula are designed | designed | | | | | | | | | | Technology- | -based partners | Technology-based partners programs are implemented (i.e., electronic mentors, conference calls related to learning projects) | mplemented (i | .e., electronic | mentors, confer | rence calls relat | ed to learning | projects) | | | | | Families recn
sessions held | Families recruited and orientation sessions held | ntation | | | | | | | | | | | Six Indian C | enters promote | Six Indian Centers promote Connections program and assist participants in accessing resources | rogram and as | ssist participan | ts in accessing | resources | | ! | | | | | Web site pro | Web site promoted statewide | de | | | | | | | | | | | | | | CI-T Mentol training on Cits uses | CI-T Mentors participate in follow up training on Connections CD-ROM and its uses | n follow up
D-ROM and | | | | | | | | CI-T Mento | irs hold CD-RC | CI-T Mentors hold CD-ROM dissemination workshops | on workshops | | | | | | | ļ | | | Project staff | and Consortiu | Project staff and Consortium Council make presentations on Connections project at national and state professional meetings | e presentation | s on Connectic | ns project at na | itional and state | professional | meetings | | • | | | | | | | | | | | : | Statewide
T and the | Statewide teleconferences on Cand and the Connections Project | Statewide teleconferences on CI-T and the Connections Project | | | | | | | | | | | held for e
members | held for educators, community
members, and parents | S | | Project resu | ilts submitted f | Project results submitted for publication in refereed | n refereed jour | journals | | | | | | | | # The Connections Project Lead Sites & Indian Center, Inc. Locations ### U.S. Department of Education Office of Educational Research and Improvement (OERI) National Library of Education (NLE) Educational Resources Information Center (ERIC) ### REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATION | :
 | | |---|--|--| | Title: The Connections Project: | Evaluation Progress Report No. | 1 | | Author(s): Neal W. Topp, Neal Gra | ndgenett, Lawrence Bundy | | | Corporate Source: | | Publication Date: | | University of Nebraska at Omah | a | May, 1997 | | monthly abstract journal of the ERIC system, Res | timely and significant materials of interest to the educ
sources in Education (RIE), are usually made availab | le to users in microfiche, reproduced paper copy, | | reproduction release is granted, one of the following the permission is granted to reproduce and dissert of the page. | minate the identified document, please CHECK ONE o | | | The sample sticker shown below will be affixed to all Lovel 1 documents | The sample sticker shown below will be
affixed to all Level 2A documents | The sample sticker shown below will be
efficied to all Level 2B documents | | PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY | | sample | sample | sanple | | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) | | 1 | 2A | 2B | | Level 1
† | Level 2A
↑ | Level 2B | | xx | | | | Chack here for Level 1 release, permitting reproduction
and dissemination in microfiche or other ERIC archival
media
(e.g., electronic) and paper copy. | Check here for Level 2A release, permitting reproduction
and dissemination in microfiche and in electronic media
for ERIC archival collection subscribers only | Check here for Level 2B release, permitting
reproduction and dissemination in microfiche only | | | ents will be processed as indicated provided reproduction quality pe
sproduce is granted, but no box is checked, documents will be proce | | | I hereby grant to the Educational Resor
as indicated above. Reproductión fro | rces Information Center (ERIC) nonexclusive permiss
m the ERIC microfiche or electronic media by perso | ion to reproduce and disseminate this document
ons other than ERIC employees and its system | contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries. Sign here,→ please n/Address: Univ. of Nebraska at Omaha Dr. Neal W. Topp, Associate Professor Telephone 554-2435 FAX: 402/554-3491 E-Mail Address: Date: 3/29/99 neal topp@unomah Printed Name/Position/Title: Teacher Education Dept. 6001 Dodge St. Omaha, NE 68182 ### **COVER SHEET** OMB No. 1880-0538 Exp. Date: 10/31/99 ## U. S. Department of Education GRANT PERFORMANCE REPORT | 1. PR/Award No. (e.g., | H185A200211-95): | | | |---|------------------------------|--------|---| | R303A6122 | | | See Block 4 on your last Notification of Grant Award. | | 2. Recipient Name and | Address: | | | | Seward Public S
410 South Stree
Seward, NE 6843 | t. | | Unless address has changed, repeat from Block 1 on your last Notification of Grant Award. | | 3. Project Title: | | | A | | The Connections | Project | | This should be identical to the title of the approved application. | | 4. Contact Person: | | | | | Name: Lawrence | e S. Bundy | | Provide the name and title of the project director or other individual who is most | | Title: Project | Director | _ | familiar with the content of the performance report. Also include telephone and fax | | Telephone Number: | (402) 471-2183 | _ | numbers and E-mail address. | | Fax Number: | (402) 471-0117 | _ | | | E-mail Address: | larry_b@nde4.nde.state.ne.us | _] | | | 5. Performance Repo | orting Period: | | | | | 5 through April 30, 1997 | | This is the time-frame for information requested in Parts III , IV and V on project status and supplementary information/ | | | | | changes. (See instructions for details.) | | 6. Current Budget Pe | through September 30, 1997 | | See Block 5 of your last Notification of Grant | | October 1, 1996 | | | Award. | | Authorized Represen | tative: | | | | Name: (Typed or printed | Lawrence S. Bundy | Title: | Project Director | | Signature: Alex | very Servely | | 5/29/97 | | | | | / / |